

Snohomish County Drainage Manual

Volume V

Runoff Treatment BMPs

September 2010

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs i

Table of Contents

Chapter 1 - Introduction ... 1

1.1 Purpose of this Volume .. 1

1.2 Content and Organization of this Volume ... 1
1.3 How to Use this Volume .. 1
1.4 Runoff Treatment Facilities ... 2

1.4.1 General Considerations ... 2
1.4.2 Maintenance .. 2

1.4.3 Treatment Methods ... 2

Chapter 2 - Treatment Facility Selection Process .. 4

Chapter 3 - Treatment Facility Menus .. 5

Chapter 4 - General Requirements for Stormwater Facilities 6

4.1 Design Volume and Flow .. 6

4.1.1 Water Quality Design Storm Volume ... 6
4.1.2 Water Quality Design Flow Rate .. 6

4.1.3 Flows Requiring Treatment .. 7
4.2 Sequence of Facilities .. 8
4.3 Setbacks, Slopes, and Embankments ... 9

4.3.1 Setbacks .. 9
4.3.2 Berms .. 9

4.4 Facility Liners .. 9
4.4.1 General Design Criteria .. 10

4.4.2 Design Criteria for Treatment Liners .. 11
4.4.3 Design Criteria for Low Permeability Liner Options ... 12

4.5 Hydraulic Structures .. 14

4.5.1 Flow Splitter Designs .. 14
4.5.2 Flow Spreading Options ... 16

4.5.3 Outfall Systems ... 18
4.6 Maintenance Standards for Drainage Facilities and Catch Basins 22

Chapter 5 - On-Site Stormwater Management... 53

5.3.1 Dispersion BMPs for Pollution-Generating Impervious Surfaces (PGIS) 55

BMP T5.11 Concentrated Flow Dispersion ... 55
BMP T5.12 Sheet Flow Dispersion ... 58
5.3.2 Post-Construction Soil Quality ... 61
BMP T5.13 Post-Construction Soil Quality and Depth ... 62

5.3.2 Site Design BMPs ... 65
BMP T5.20 Preserving Natural Vegetation ... 65
BMP T5.21 Better Site Design .. 67

5.3.3 Other Practices .. 70

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs ii

BMP T5.30 Full Dispersion ... 70

Chapter 6 - Pretreatment .. 73

6.1 Purpose .. 73
6.2 Application .. 73
6.3 Best Management Practices (BMPs) for Pretreatment ... 73

BMP T6.10 Presettling Basin .. 73

Chapter 7 - Infiltration and Bioinfiltration Treatment Facilities 74

7.1 Purpose .. 74
7.2 Application .. 74
7.3 General Considerations ... 74
7.4 Best Management Practices (BMPs) for Infiltration and Bioinfiltration Treatment 75

BMP T7.20 Infiltration Trenches ... 75

BMP T7.30 Bioinfiltration Swale .. 75

Chapter 8 - Sand Filtration Treatment Facilities and Bioretention Facilities used for

Treatment Only ... 77

8.1 Purpose .. 77
8.2 Description .. 77

8.3 [RESERVED] ... 84
8.4 Applications and Limitations .. 84
8.5 [RESERVED] ... 84

8.6 Design Criteria .. 84
8.7 [Reserved] ... 85

8.8 Maintenance .. 85
BMP T8.10 Sand Filter Vault .. 87

BMP T8.20 Linear Sand Filter... 88

Chapter 9 - Biofiltration Treatment Facilities .. 89

9.1 Purpose .. 89
9.2 Applications .. 89

9.3 Site Suitability ... 89
9.4 Best Management Practices .. 90

BMP T9.10 Basic Biofiltration Swale ... 91
BMP T9.20 Wet Biofiltration Swale ... 109
BMP T9.30 Continuous Inflow Biofiltration Swale .. 112

BMP T9.40 Basic Filter Strip .. 113
BMP T9.50 Narrow Area Filter Strip .. 116

Chapter 10 - Wetpool Facilities .. 118

10.1 Purpose .. 118
10.2 Application .. 118
10.3 Best Management Practices (BMPs) for Wetpool Facilities 118

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs iii

BMP T10.10 Wetponds - Basic and Large .. 118

BMP T10.20 Wetvaults ... 129
BMP T10.30 Stormwater Treatment Wetlands ... 132
BMP T10.40 Combined Detention and Wetpool Facilities ... 139

Chapter 11 - Oil and Water Separators .. 146

11.1 Purpose of Oil and Water Separators .. 146
11.2 Description .. 146
11.3 Performance Objectives .. 148
11.4 Applications/Limitations... 148
11.5 Site Suitability ... 148

11.6 Design Criteria-General Considerations ... 149
11.7 Oil and Water Separator BMPs... 150

BMP T11.10 API (Baffle type) Separator Bay .. 151
BMP T11.11 Coalescing Plate (CP) Separator Bay... 153

Chapter 12 - Other BMPs and Technologies Approved by the Washington State

Department of Ecology ... 154

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs iv

Tables

Table 5.1 Treatment Facility Placement in Relation to Detention... 9

Table 5.2 Lining Types Recommended for Runoff Treatment Facilities 11

Table 5.3 Maintenance Standards .. 26

Table 5.4 Sand Medium Specification ... 85

Table 5.5 Biofiltration Swale and Vegetated Filter Strip Sizing Criteria 93

Table 5.6 Guide for Selecting Degree of Retardance .. 100

Table 5.7 Grass Seed Mixes Suitable for Biofiltration Swale Treatment Areas 107

Table 5.8 Groundcovers And Grasses Suitable for the Upper Side Slopes of a Biofiltration

Swale in Western Washington ... 108

Table 5.9 Recommended Plants for Wet Biofiltration Swale .. 111

Table 5.10 Emergent Wetland Plant Species Recommended for Wetponds 123

Table 5.11 Distribution of Depths in Wetland Cell ... 134

Table 5.12 Washington State Department of Ecology Use Level

Designations or Equivalence Designations.. 155

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs v

Figures

Figure 5.1 [RESERVED]

Figure 5.2 Flow Spreader Option B: Concrete Sump Box .. 17

Figure 5.3 Fish Habitat Improvement at New Outfalls ... 21

Figure 5.4 Typical Concentrated Flow Dispersion for Steep Driveways 57

Figure 5.5 Sheet Flow Dispersion for Driveways.. 60

Figure 5.6 Sand Filtration Basin Preceded by Presettling Basin ... 78

Figure 5.7 Sand Filter with Pretreatment Cell ... 79

Figure 5.8 Sand Filter with Pretreatment Cell (Section) ... 80

Figure 5.9 Sand Filter with Level Spreader ... 81

Figure 5.10 Sand Filter with Level Spreader (Sections) .. 832

Figure 5.11 Example Isolation/Diversion Structure ... 83

Figure 5.12 Typical Swale Section... 91

Figure 5.13 Biofiltration Swale Underdrain Detail .. 94

Figure 5.14 Biofiltration Swale Low-Flow Drain Detail ... 94

Figure 5.15 Swale Dividing Berm .. 95

Figure 5.16 Geometric Formulas for Common Swale Shapes ... 97

Figure 5.17 Ratio of SBUH Peak/WQ Flow .. 99

Figure 5.18 Ratio of SBUH Peak/WQ Flow .. 99

Figure 5.19 The Relationship of Manningôs n with VR for Various Degrees of

Flow Retardance (A-E) ... 101

Figure 5.20 Typical Filter Strip .. 113

Figure 5.21 Filter Strip Lengths for Narrow Right-of-Way ... 117

Figure 5.22 Headwater Depth for Smooth Interior Pipe Culverts with Inlet Control 125

Figure 5.23 Headwater Depth for Corrugated Pipe Culverts with Inlet Control 126

Figure 5.24 Critical Depth of Flow for Circular Culverts .. 127

Figure 5.25 Circular Channel Ratios .. 128

Figure 5.26 Stormwater Wetland ð Option One ... 135

Figure 5.27 Stormwater Wetland ð Option Two .. 136

Figure 5.28 Combined Detention and Wetpond ... 141

Figure 5.29 Combined Detention and Wetpond (Continued) .. 142

Figure 5.30 Alternative Configurations of Detention and Wetpool Areas............................. 143

Figure 5.31 Spill Control Separator (not for oil treatment) .. 147

Figure D.1 Recommended Values of F for Various Values of vH/Vt 161

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs vi

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 1

Chapter 1 - Introduction

1.1 Purpose of this Volume

Best Management Practices (BMPs) are schedules of activities, prohibitions of practices,

maintenance procedures, managerial practices, or structural features that prevent or reduce

adverse impacts to waters of Washington State. As described in Volume I of this stormwater

manual, BMPs for long-term management of stormwater at developed sites can be divided into

three main categories:

 BMPs addressing the amount and timing of stormwater flows;

 BMPs addressing prevention of pollution from potential sources; and

 BMPs addressing treatment of runoff to remove sediment and other pollutants.

This volume of the stormwater manual focuses on the third category, treatment of runoff to

remove sediment and other pollutants at developed sites. The purpose of this volume is to

provide guidance for selection, design and maintenance of permanent runoff treatment facilities.

BMPs for controlling stormwater flows and pollutant sources are presented in Volumes III and

IV, respectively.

1.2 Content and Organization of this Volume

Volume V of the stormwater manual contains 12 chapters. Chapter 1 serves as an introduction

and summarizes available options for treatment of stormwater. Chapter 2 outlines a step-by-step

process for selecting treatment facilities for new development and redevelopment projects.

Chapter 3 presents treatment facility ñmenusò that are used in applying the step-by-step process

presented in Chapter 2. These menus cover different treatment needs that are associated with

different sites. Chapter 4 discusses general requirements for treatment facilities. Chapter 5

presents information regarding on-site stormwater management BMPs for pollution-generating

impervious surfaces (PGIS). These BMPs are intended to infiltrate, disperse, or contain runoff

on site, as well as to provide treatment. Chapters 6 through 11 provide detailed information

regarding specific types of treatment identified in the menus. Chapter 12 other BMPs for which

the Washington State Department of Ecology has approved specific uses.

The appendices to this volume contain more detailed information on selected topics described in

the various chapters.

1.3 How to Use this Volume

This volume contains information necessary to design, construct, and maintain BMPs for

stormwater treatment. This information shall be used in conjunction with engineering standards

and specifications set forth in Snohomish County EDDS.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 2

1.4 Runoff Treatment Facilities

1.4.1 General Considerations

Runoff treatment facilities are designed to remove pollutants contained in stormwater runoff.

The pollutants of concern include sand, silt, and other suspended solids; metals such as copper,

lead, and zinc; nutrients (e.g., nitrogen and phosphorus); certain bacteria and viruses; and

organics such as petroleum hydrocarbons and pesticides. Methods of pollutant removal include

sedimentation/settling, filtration, plant uptake, ion exchange, adsorption, and bacterial

decomposition. Floatable pollutants such as oil, debris, and scum can be removed with separator

structures.

1.4.2 Maintenance

Maintenance requirements for drainage facilities are set forth in SCC 7.53.140 and Volume V,

Chapter 4.6 of this manual.

1.4.3 Treatment Methods

Methods used for runoff treatment facilities and common terms used in runoff treatment are

discussed below:

 Wetpools. Wetpools provide runoff treatment by allowing settling of particulates during

quiescent conditions (sedimentation), by biological uptake, and by vegetative filtration.

Wetpools may be single-purpose facilities, providing only runoff treatment, or they may be

combined with a detention pond or vault to also provide flow control. If combined, the

wetpool facility can often be stacked under the detention facility with little further loss of

development area.

 Biofiltr ation. Biofiltration uses vegetation in conjunction with slow and shallow-depth

flow for runoff treatment. As runoff passes through the vegetation, pollutants are removed

through the combined effects of filtration, infiltration, and settling. These effects are aided

by the reduction of the velocity of stormwater as it passes through the biofilter. Biofiltration

facilities include swales that are designed to convey and treat concentrated runoff at shallow

depths and slow velocities, and filter strips that are broad areas of vegetation for treating

sheet flow runoff.

 Oil/Water Separation. Oil/water separators remove oil floating on the top of the water.

There are two general types of separators - the American Petroleum Institute (API)

separators and coalescing plate (CP) separators. Both use gravity to remove floating and

dispersed oil. API separators, or baffle separators, are generally composed of three

chambers separated by baffles. The efficiency of these separators is dependent on detention

time in the center, or detention chamber, and on droplet size. CP separators use a series of

parallel plates, which improve separation efficiency by providing more surface area, thus

reducing the space needed for the separator. Oil/water separators must be located off-line

from the primary conveyance/detention system, bypassing flows greater than the water

quality design flow. Other devices/facilities that may be used for removal of oil include

catch basin inserts and linear sand filters. Oil control devices/facilities should always be

placed upstream of other treatment facilities and as close to the source of oil generation as

possible.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 3

 Pretreatment. Presettling basins are often used to remove sediment from runoff prior to

discharge into other treatment facilities. Basic treatment facilities, listed in Step 6 ï Figure

5.1, can also be used to provide pretreatment. Pretreatment often must be provided for

filtration and infiltration facilities to protect them from clogging or to protect ground water.

Appropriate pretreatment devices include a presettling basin, wet pond/vault, biofilter,

constructed wetland, or oil/water separator.

 Infiltration. Infiltration refers to the use of the filtration, adsorption, and biological

decomposition properties of soils to remove pollutants. Infiltration can provide multiple

benefits including pollutant removal, peak flow control, ground water recharge, and flood

control. However, one condition that can limit the use of infiltration is the potential adverse

impact on ground water quality. To adequately address the protection of ground water when

evaluating infiltration it is important to understand the difference between soils that are

suitable for runoff treatment and soils only suitable for flow control. Sufficient organic

content and sorption capacity to remove pollutants must be present for soils to provide

runoff treatment. Examples are silty and sandy loams. Coarser soils, such as gravelly

sands, can provide flow control but are not suitable for providing runoff treatment. The use

of coarser soils to provide flow control for runoff from pollutant generating surfaces must

always be preceded by treatment to protect ground water quality. Thus, there will be

instances when soils are suitable for treatment but not flow control, and vice versa.

 Filtration. Filtration refers to the use of various media such as sand, perlite, zeolite, and

carbon, to remove low levels of total suspended solids (TSS). Specific media such as

activated carbon or zeolite can remove hydrocarbons and soluble metals.

 Bioretention. Bioretention facilities are essentially infiltration basins with two special

features: First, the infiltration basin is overexcavated and partially refilled with a special

bioretention soil mix that functions as a granular filtration medium to provide stormwater

treatment. Second, specific vegetation is planted to maintain the soil's ability to adsorb

pollutants and infiltrate water, and to absorb and degrade pollutants captured by the soil. A

bioretention facility can be used as a combination flow control / treatment system, or can be

designed with an underdrain, which reduces or eliminates the flow control function.

Bioretention facilities constructed according to the requirements of this manual provide

enhanced treatment. Design and construction information for bioretention facilities is set

forth in Volume III, Chapter 3.3.12.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 4

Chapter 2 - Treatment Facility Selection Process

See Volume I, Chapter 4 for the treatment facility selection process.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 5

Chapter 3 - Treatment Facility Menus

See Volume I, Chapter 4 for the treatment facility selection menus.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 6

Chapter 4 - General Requirements for

Stormwater Facilities

4.1 Design Volume and Flow

4.1.1 Water Quality Design Storm Volume

The water quality design storm volume is defined in SCC 30.63A.530 as the volume of runoff

predicted from a 24-hour storm with a 6-month return frequency, or, alternatively, the 91
st

percentile, 24-hour runoff volume indicated by an approved continuous runoff model.

Wetpool facilities are sized based upon use of the NRCS (formerly known as SCS) curve number

equations in Volume III, Chapter 2 for the 6-month, 24-hour storm. Treatment facilities sized by

this simple runoff volume-based approach are the same size whether they precede detention,

follow detention, or are integral with the detention facility (i.e., a combined detention and

wetpool facility).

Unless amended to reflect local precipitation statistics, the 6-month, 24-hour precipitation

amount may be assumed to be 72 percent of the 2-year, 24-hour amount. Precipitation estimates

of the 6-month and 2-year, 24-hour storms for certain towns and cities are listed in Volume I,

Appendix I-B. For other areas, interpolating between isopluvials for the 2-year, 24-hour

precipitation and multiplying by 72% yields the appropriate storm size. Isopluvials for 2-year,

24-hour amounts for Western Washington are reprinted in Volume III.

4.1.2 Water Quality Design Flow Rate

The water quality design flow rate is defined in SCC 30.63A.540 for treatment systems

downstream of detention facilities as the full 2-year release rate from the detention facility.

The water quality design flow rate is defined in SCC 30.63A.540 for treatment systems upstream

of detention facilities, or for projects in which detention is not required, as the flow rate at or

below which 91% of the runoff volume, as estimated by an approved continuous runoff model,

will be treated. All BMPs except wetpool-types shall use the 15-minute time series from an

approved continuous runoff model.

Design criteria for treatment facilities are assigned to achieve the applicable performance goal at

the water quality design flow rate (e.g., 80 percent TSS removal).

For treatment facilities not preceded by an equalization or storage basin, and when runoff flow

rates exceed the water quality design flow rate, the treatment facility should continue to receive

and treat the water quality design flow rate to the applicable treatment performance goal. Only

the higher incremental portion of flow rates are bypassed around a treatment facility. Snohomish

County encourages design of systems that engage a bypass at higher flow rates provided the

reduction in pollutant loading exceeds that achieved with bypass at the water quality design flow

rate.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 7

Treatment facilities preceded by an equalization or storage basin may identify a lower water

quality design flow rate provided that at least 91 percent of the estimated runoff volume in the

time series of an approved continuous runoff model is treated to the applicable performance

goals (e.g., 80 percent TSS removal at the water quality design flow rate and 80 percent TSS

removal on an annual average basis).

Runoff flow rates in excess of the water quality design flow rate can be routed through the

facility provided a net pollutant reduction is maintained, and the applicable annual average

performance goal is likely to be met.

Treatment facilities that are located downstream of detention facilities shall only be designed as

on-line facilities.

4.1.3 Flows Requiring Treatment

Runoff from pollution-generating impervious or pervious surfaces must be treated. Pollution-

generating impervious surfaces (PGIS) are those impervious surfaces considered to be a

significant source of pollutants in stormwater runoff. PGIS are defined in SCC 30.91P.255 as

those impervious surfaces considered to be a significant source of pollutants in stormwater

runoff. Such surfaces include those which are regularly subject to: vehicular use, industrial

activities, or storage of erodible or leachable materials, wastes, or chemicals, and which receive

direct rainfall or the run-on or blow-in of rainfall. Erodible or leachable materials, wastes, or

chemicals are those substances which, when exposed to rainfall, measurably alter the physical or

chemical characteristics of the rainfall runoff and are PGIS. Examples include, but are not

limited to, erodible soils that are stockpiled, uncovered process wastes, manure, fertilizers, oily

substances, ashes, kiln dust, and garbage dumpster leakage. Metal roofs are also considered

PGIS unless they are coated with an inert, non-leachable material such as baked-on enamel

coating. The following surfaces are considered regularly-used by motor vehicles: roads,

unvegetated road shoulders, bike lanes within the traveled lane of a roadway, driveways, parking

lots, unfenced fire lanes, vehicular equipment storage yards, and airport runways. A surface,

whether paved or not, shall be considered subject to vehicular use if it is regularly used by motor

vehicles. The following surfaces are not considered to be regularly-used surfaces by motor

vehicles: paved bicycle pathways separated from and not subject to drainage from roads for

motor vehicles, fenced fire lanes, and infrequently used maintenance access roads.

Pollution-generating pervious surfaces (PGPS) are defined in SCC 30.91P.256 as any non-

impervious surface subject to the use of pesticides and fertilizers or loss of soil. Typical PGPS

include lawns, landscaped areas, golf courses, parks, cemeteries, and sports fields.

Summary of Areas Needing Treatment

 All runoff from pollution-generating impervious surfaces is to be treated through the

water quality facilities specified in Chapter 2 and Chapter 3.

 Lawns and landscaped areas specified are pervious but also generate run-off into

street drainage systems. In those cases the runoff from the pervious areas must be

estimated and added to the runoff from impervious areas to size treatment facilities.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 8

 Runoff from backyards can drain into native vegetation in areas designated as open

space or buffers. In these cases, the area in native vegetation may be used to provide

the requisite water quality treatment, provided it meets the requirements in Chapter 5

under the ñCleared Area Dispersion BMPs,ò of BMP T5.30 Full Dispersion.

 Drainage from impervious surfaces that are not pollution- generating need not be

treated and may bypass runoff treatment, if it is not mingled with runoff from

pollution-generating surfaces.

 Roof runoff is still subject to flow control per Minimum Requirement #7. Note that

metal roofs are considered pollution generating unless they are coated with an inert

non-leachable material.

 Drainage from areas in native vegetation should not be mixed with untreated runoff

from streets and driveways, if possible. It is best to infiltrate or disperse this

relatively clean runoff to maximize recharge to shallow ground water, wetlands, and

streams.

 If runoff from non-pollution generating surfaces reaches a runoff treatment BMP,

flows from those areas must be included in the sizing calculations for the facility.

Once runoff from non-pollution generating areas is mixed with runoff from pollution-

generating areas, it cannot be separated before treatment.

4.2 Sequence of Facilities

Volume I, Chapter 4 contains requirements for determining the type of treatment system needed

for a project. Many of the treatment options are combinations of treatment facilities in which the

sequence of facilities is prescribed. In general, all treatment facilities may be installed upstream

of detention facilities. However, not all treatment facilities can function effectively if located

downstream of detention facilities. Those facilities that treat unconcentrated flows, such as filter

strips and narrow-area biofilters, are usually not practical downstream of detention facilities.

Other types of treatment facilities present special problems that must be considered before

placement downstream is advisable.

For instance, prolonged flows discharged by a detention facility that is designed to meet the flow

duration standard of SCC 30.63A.550 may interfere with proper functioning of basic

biofiltration swales and sand filters. Grasses typically specified in the basic biofiltration swale

design will not survive. A wet biofilter design would be a better choice.

Prolonged flows in sand filters may cause the sand to become anoxic and release phosphorus

previously captured within the filter. To prevent long periods of sand saturation, adjustments

may be necessary after the sand filter is in operation to bypass some areas of the filter. This

bypassing will allow them to drain completely. It may also be possible to employ a different

type of facility that is less sensitive to prolonged flows.

Oil control facilities must be located upstream of treatment facilities and as close to the source of

oil-generating activity as possible. They should also be located upstream of detention facilities,

if possible.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 9

Table 5.1 summarizes placement considerations of treatment facilities in relation to detention.

Table 5.1 ï Treatment Facility Placement in Relation to Detention

Water Quality Facility Preceding
Detention

Following Detention

Basic biofiltration swale OK OK. Prolonged flows may reduce
grass survival. Consider wet
biofiltration swale

Wet biofiltration swale OK OK

Filter strip OK Noðmust be installed before flows
concentrate.

Basic or large wetpond OK OKðless water level fluctuation in
ponds downstream of detention may
improve aesthetic qualities and
performance.

Basic or large combined detention and
wetpond

Not applicable Not applicable

Wetvault OK OK

Basic or large sand filter or sand filter
vault

OK, but
presettling and
control of
floatables needed

OKðsand filters downstream of
detention facilities may require field
adjustments if prolonged flows cause
sand saturation and interfere with
phosphorus removal.

Stormwater treatment wetland/pond OK OKðless water level fluctuation and
better plant diversity are possible if
the stormwater wetland is located
downstream of the detention facility.

4.3 Setbacks, Slopes, and Embankments

4.3.1 Setbacks

Setbacks for drainage facilities shall be provided in accordance with the requirements of SCC

30.63A.710.

4.3.2 Berms

Berms shall be constructed in accordance with Snohomish County EDDS.

4.4 Facility Liners

Liners are intended to reduce the likelihood that pollutants in stormwater will reach ground water

when runoff treatment facilities are constructed. In addition to groundwater protection

considerations, some facility types require permanent water for proper functioning. An example

is the first cell of a wetpond.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 10

Treatment liners amend the soil with materials that treat stormwater before it reaches more freely

draining soils. They have slow rates of infiltration, generally less than 2.4 inches per hour (1.7 x

10
-3

 cm/s), but not as slow as low permeability liners. Treatment liners may use in-place native

soils or imported soils.

Low permeability liners reduce infiltration to a very slow rate, generally less than 0.02 inches per

hour (1.4 x 10
-5

 cm/s). These types of liners should be used for industrial or commercial sites

with a potential for high pollutant loading in the stormwater runoff. Low permeability liners

may be fashioned from compacted till, clay, geomembrane, or concrete. Till liners are preferred

because of their general resilience and ease of maintenance.

The appropriate liner for a facility shall be selected in accordance with the information below.

4.4.1 General Design Criteria

Liners shall be evenly placed over the bottom and/or sides of the treatment area of the facility.

Areas above the treatment volume that are required to pass flows greater than the water quality

treatment flow (or volume) need not be lined. However, the lining must be extended to the top

of the interior side slope and anchored if it cannot be permanently secured by other means.

Materials and methods shall conform to Snohomish county EDDS.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 11

Table 5.2 shows requirements for the type of liner to be used with various runoff treatment

facilities.

Table 5.2 ï Lining Types Recommended for Runoff Treatment Facilities

WQ Facility Area to be Lined Type of Liner Recommended

Presettling basin Bottom and sides

Low permeability liner or

Treatment liner (If the basin will

intercept the seasonal high ground

water table, a treatment liner is

recommended.)

Wetpond First cell: bottom and sides to WQ

design water surface

Second cell: bottom and sides to

WQ design water surface

Low permeability liner or

Treatment liner (If the wet pond

will intercept the seasonal high

ground water table, a treatment

liner is recommended.)

Treatment liner

Combined detention/WQ facility First cell: bottom and sides to WQ

design water surface

Second cell: bottom and sides to

WQ design water surface

Low permeability liner or Treatment

liner (If the facility will intercept the

seasonal high ground water table a

treatment liner is recommended.)

Treatment liner

Stormwater wetland Bottom and sides, both cells Low permeability liner (If the

facility will intercept the seasonal

high ground water table, a

treatment liner is recommended.)

Sand filtration basin Basin sides only Treatment liner

Sand filter vault Not applicable No liner needed

Linear sand filter Not applicable if in vault

Bottom and sides of presettling cell

if not in vault

No liner needed

Low permeability or treatment

liner

Media filter (in vault) Not applicable No liner needed

Wet vault Not applicable No liner needed

4.4.2 Design Criteria for Treatment Liners

 Treatment liners shall consist of two feet of soil with a minimum organic content of 5%

AND a minimum cation exchange capacity (CEC) of 5 milliequivalents/100 grams.

 One sample per 1,000 square feet of facility area shall be tested. Each sample shall be a

composite of subsamples taken throughout the depth of the treatment layer (usually two

to six feet below the expected facility invert).

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 12

 Organic content shall be measured on a dry weight basis using ASTM D2974 ï 07 -

Standard Test Methods for Moisture, Ash, and Organic Matter of Peat and Other Organic

Soils.

 Cation exchange capacity (CEC) shall be tested using USEPA Method 9081, Cation

Exchange Capacity of Soils (Sodium Acetate).

 Certification by a soils testing laboratory that imported soil meets the organic content and

CEC criteria above shall be provided to Snohomish County.

 Animal manures used in treatment soil layers must be sterilized because of potential for

bacterial contamination of the groundwater.

 If a treatment liner will be below the seasonal high water level, the pollutant removal

performance of the liner must be evaluated by a geotechnical or groundwater specialist

and found to be as protective as if the liner were above the level of the groundwater.

 If the soil in the liner is not the native soil or the soil has very low permeability, the side

walls must be lined with at least 18 inches of treatment soil to prevent untreated seepage.

4.4.3 Design Criteria for Low Permeability Liner Options

This section presents the design criteria for each of the following four low permeability liner

options: compacted till liners, clay liners, geomembrane liners, and concrete liners.

General

 Where grass must be planted over a low permeability liner per the facility design, a

minimum of 6 inches of good topsoil or compost-amended native soil (2 inches compost

tilled into 6 inches of native till soil) must be placed over the liner in the area to be

planted. Twelve inches of cover is preferred.

 A low permeability liner shall not be used if seasonal high groundwater is likely to

contact the liner, unless liner buoyancy is evaluated by a geotechnical engineer and

addressed in the design as stipulated by that engineer.

 Where grass must be planted over a low permeability liner per the facility design, a

minimum of 6 inches of topsoil or compost-amended soil shall be placed over the liner in

the area to be planted.

Compacted Till Liners.

 Soils for compacted till liners shall meet the following size gradation.

Sieve Size Minimum Percent Passing

6 inch 100%

4 inch 90%

#4 70% - 100%

#200 20%

 Soil should be placed in 6-inch lifts.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 13

 Soil shall be compacted to 95% minimum dry density, modified proctor method (ASTM

D-1557).

 Liner thickness shall be a minimum of 18 inches after compaction.

 A different depth and density sufficient to retard the infiltration rate to 2.4 x 10
-5

 inches

per minute (1 x 10
-6

 cm/s) may also be used.

Clay Liners.

 Clay shall be compacted to 95% minimum dry density, modified proctor method (ASTM

D-1557).

 Clay liner thickness after compaction shall be a minimum of 12 inches.

 A different depth and density sufficient to retard the infiltration rate to 2.4 x 10
-5

 inches

per minute (1 x 10
-6

 cm/s) may also be used.

 The slope of clay liners must be restricted to 3H: IV for all areas requiring soil cover;

otherwise, the soil layer must be stabilized by another method so that soil slippage into

the facility does not occur. Any alternative soil stabilization method must take

maintenance access into consideration.

Geomembrane Liners

 Geomembrane liners shall be ultraviolet (UV) light resistant and have a minimum

thickness of 30 mils. A thickness of 40 mils shall be used in areas of maintenance access

or where heavy machinery must be operated over the membrane.

 Geomembranes shall be bedded according to the manufacturer's recommendations.

 Geomembrane liners shall be installed so that they can be covered with 12 inches of top

dressing forming the bottom and sides of the facility. Top dressing shall consist of 6

inches of crushed rock covered with 6 inches of native soil. The rock layer is to mark the

location of the liner for future maintenance operations. As an alternative to crushed rock,

12 inches of native soil may be used if orange plastic ñsafety fencingò or another highly-

visible, continuous marker is embedded 6 inches above the membrane.

 Geomembrane liners shall not be used on slopes steeper than 5H:1V to prevent the top

dressing material from slipping. Textured liners may be used on slopes up to 3H:1V

upon recommendation by a geotechnical engineer that the top dressing will be stable for

all site conditions, including maintenance.

Concrete Liners.

 Portland cement liners are allowed irrespective of facility size, and shotcrete may be used

on slopes.

 Specifications must be developed by a professional engineer who certifies the liner

against cracking or losing water retention ability under expected conditions of operation,

including facility maintenance operations.

 Asphalt concrete may not be used for liners due to its permeability to many organic

pollutants.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 14

 If grass is to be grown over a concrete liner, slopes must be no steeper than 5H: IV to

prevent the top dressing material from slipping.

4.5 Hydraulic Structures

4.5.1 Flow Splitter Designs

Many water quality (WQ) facilities can be designed as flow-through or on-line systems with

flows above the WQ design flow or volume simply passing through the facility at a lower

pollutant removal efficiency. However, it is sometimes desirable to restrict flows to WQ

treatment facilities and bypass the remaining higher flows around them through off-line

facilities. This can be accomplished by splitting flows in excess of the WQ design flow

upstream of the facility and diverting higher flows to a bypass pipe or channel. The bypass

typically enters a detention pond or the downstream receiving drainage system, depending on

flow control requirements. In most cases, it is a designerôs choice whether WQ facilities are

designed as on-line or off-line; an exception is oil/water separators, which must be designed off-

line.

A crucial factor in designing flow splitters is to ensure that low flows are delivered to the

treatment facility up to the WQ design flow rate. Above this rate, additional flows are diverted

to the bypass system with minimal increase in head at the flow splitter structure to avoid

surcharging the WQ facility under high flow conditions.

Flow splitters are typically manholes or vaults with concrete baffles. In place of baffles, the

splitter mechanism may be a half tee section with a solid top and an orifice in the bottom of the

tee section. A full tee option may also be used as described below in the ñGeneral Design

Criteria.ò Standard details for flow splitters are shown in EDDS Standard Drawings 5-250A and

5-250B.

General Design Criteria

 A flow splitter must be designed to deliver the WQ design flow rate specified in this volume

to the WQ treatment facility. For the basic size sand filter, which is sized based on volume,

use the WQ design flow rate to design the splitter. For the large sand filter, use the 2-year

flow rate or the flow rate that corresponds with treating 95 percent of the runoff volume of a

long-term time series predicted by an approved continuous runoff model.

 The top of the weir must be located at the water surface for the design flow. Remaining

flows enter the bypass line. Flows modeled using a continuous simulation model should use

15-minute time steps, if available. Otherwise use 1-hour time steps.

 The maximum head must be minimized for flow in excess of the WQ design flow.

Specifically, flow to the WQ facility at the 100-year water surface must not increase the

design WQ flow by more than 10%.

 As an alternative to using a solid top plate in EDDS Standard Drawing 5-270C, a full tee

section may be used with the top of the tee at the 100-year water surface. This alternative

would route emergency overflows (if the overflow pipe were plugged) through the WQ

facility rather than back up from the manhole.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 15

 Special applications, such as roads, may require the use of a modified flow splitter. The

baffle wall may be fitted with a notch and adjustable weir plate to proportion runoff

volumes other than high flows.

 For ponding facilities, back water effects must be included in designing the height of the

standpipe in the manhole.

Materials

 Materials shall be in accordance with Snohomish County EDDS.

 The splitter baffle may be installed in a Type 2 manhole or vault.

 The baffle wall must be made of reinforced concrete or another suitable material resistant to

corrosion, and have a minimum 4-inch thickness. The minimum clearance between the top

of the baffle wall and the bottom of the manhole cover must be 4 feet; otherwise, dual

access points should be provided.

 Materials shall conform to Snohomish County EDDS.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 16

4.5.2 Flow Spreading Options

Flow spreaders function to uniformly spread flows across the inflow portion of water quality

facilities (e.g., sand filter, biofiltration swale, or filter strip). There are two flow spreader options

presented in this section:

 Option 1 ï Concrete sump box

 Option 2 ï Interrupted curb

Option 1 can be used for spreading flows that are concentrated or unconcentrated.

Option 2 shall be used only for flows that are already unconcentrated and enter a filter strip or

continuous inflow biofiltration swale.

General Design Criteria

 See Snohomish County EDDS Chapter 5.

 Where flow enters the flow spreader through a pipe, it is recommended that the pipe be

submerged to the extent practical to dissipate energy as much as possible.

 For higher inflows (greater than 5 cfs for the 100-yr storm), a Type 1 catch basin should be

positioned in the spreader and the inflow pipe should enter the catch basin with flows

exiting through the top grate. The top of the grate should be lower than the level spreader

plate, or if a notched spreader is used, lower than the bottom of the v-notches.

Option 1 -- Concrete Sump Box (See Figure 5.2)

 The wall of the downstream side of a rectangular concrete sump box must extend a

minimum of 2 inches above the treatment bed. This serves as a weir to spread the flows

uniformly across the bed.

 The downstream wall of a sump box must have ñwing wallsò at both ends. Side walls and

returns must be slightly higher than the weir so that erosion of the side slope is minimized.

 Concrete for a sump box can be either cast-in-place or precast, but the bottom of the sump

must be reinforced with wire mesh for cast-in-place sumps.

 Sump boxes must be placed over bases that consists of 4 inches of crushed rock, 5/8-inch

minus to help assure the sump remains level.

Option 2 -- Interrupted Curb (No Figure)

Interrupted curbs are sections of curb placed to have gaps spaced at regular intervals along the

total width (or length, depending on facility) of the treatment area. At a minimum, gaps must be

every 6 feet to allow distribution of flows into the treatment facility before they become too

concentrated. The opening must be a minimum of 11 inches. As a general rule, no opening

should discharge more than 10 percent of the overall flow entering the facility.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 17

Figure 5.2 ï Flow Spreader Option B: Concrete Sump Box

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 18

4.5.3 Outfall Systems

Properly designed outfalls are critical to reducing the chance of adverse impacts as the result of

concentrated discharges from pipe systems and culverts, both onsite and downstream. Outfall

systems include rock splash pads, flow dispersal trenches, gabion or other energy dissipaters, and

tightline systems. A tightline system is typically a continuous length of pipe used to convey

flows down a steep or sensitive slope with appropriate energy dissipation at the discharge end.

General Design Criteria

Provided below are general design criteria for both Outfall Features and Tightline Systems.

Outfall Features

At a minimum, all outfalls must be provided with a rock splash pad (See EDDS Standard

Drawing 5-060) except as specified below:

 The flow dispersion systems shown in EDDS Standard Drawings 5-070 through 5-085

should only be used when both criteria below are met:

1. An outfall is necessary to disperse concentrated flows across uplands where no conveyance

system exists and the natural (existing) discharge is unconcentrated; and

2. The 100-year peak discharge rate is less than or equal to 0.5 cfs.

 For freshwater outfalls with a design velocity greater than 10 fps, a gabion dissipater or

engineered energy dissipater may be required. See Snohomish County EDDS Chapter 5 for

engineering design information and details for energy dissipation.

 Tightline systems may be needed to prevent aggravation or creation of a downstream

erosion problem.

 In marine waters, rock splash pads and gabion structures are not recommended due to

corrosion and destruction of the structure, particularly in high energy environments.

Diffuser Tee structures (see EDDS Standard Drawing 5-085, are also not generally

recommended in or above the intertidal zone. They may be acceptable in low bank or rock

shoreline locations. Stilling basins or bubble-up structures are acceptable. Generally,

tightlines trenched to extreme low water or dissipation of the discharge energy above the

ordinary high water line are preferred. Outfalls below extreme low water may still need an

energy dissipation device (e.g., a tee structure) to prevent nearby erosion.

 Energy dissipation requirements are set forth in Snohomish County EDDS, including stilling

basins, drop pools, hydraulic jump basins, baffled aprons, and bucket aprons, are required

for outfalls with design velocity greater than 20 fps. These should be designed using

published or commonly known techniques found in such references as Hydraulic Design of

Energy Dissipaters for Culverts and Channels, published by the Federal Highway

Administration of the United States Department of Transportation; Open Channel Flow, by

V.T. Chow; Hydraulic Design of Stilling Basins and Energy Dissipaters, EM 25, Bureau of

Reclamation (1978); and other publications, such as those prepared by the Natural Resource

Conservation Service.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 19

 Alternate mechanisms may be used, such as bubble-up structures that eventually drain and

structures fitted with reinforced concrete posts. If any alternate mechanisms are to be

considered, they should be designed using sound hydraulic principles and consideration of

ease of construction and maintenance.

 Mechanisms that reduce velocity prior to discharge from an outfall are encouraged. Some

of these are drop manholes and rapid expansion into pipes of much larger size. Other

discharge end features may be used to dissipate the discharge energy. An example of an end

feature is the use of a Diffuser Tee with holes in the front half, as shown in EDDS Standard

Drawing 5-085.

Note: stormwater outfalls submerged in a marine environment can be subject to plugging due

to biological growth and shifting debris and sediments. Therefore, unless intensive

maintenance is regularly performed, they may not meet their designed function.

 New pipe outfalls can provide an opportunity for low-cost fish habitat improvements. For

example, an alcove of low-velocity water can be created by constructing the pipe outfall and

associated energy dissipater back from the stream edge and digging a channel, over-widened

to the upstream side, from the outfall to the stream (as shown in Figure 5.3). Overwintering

juvenile and migrating adult salmonids may use the alcove as shelter during high flows.

Potential habitat improvements should be discussed with the Washington Department of

Fish and Wildlife biologist prior to inclusion in design.

 Bank stabilization, bioengineering and habitat features may be required for disturbed areas.

 Outfall structures should be located where they minimize impacts to fish, shellfish, and their

habitats.

 One caution to note is that the in-stream sample gabion mattress energy dissipater may not

be acceptable within the ordinary high water mark of fish-bearing waters or where gabions

will be subject to abrasion from upstream channel sediments. A four-sided gabion basket

located outside the ordinary high water mark should be considered for these applications.

Tightline Systems

 Outfall tightlines may be installed in trenches with standard bedding on slopes up to 20%.

In order to minimize disturbance to slopes greater than 20%, it is recommended that

tightlines be placed at grade with proper pipe anchorage and support.

 Except as indicated above, tightlines or conveyances that traverse the marine intertidal zone

and connect to outfalls must be buried to a depth sufficient to avoid exposure of the line

during storm events or future changes in beach elevation. If non-native material is used to

bed the tightline, such material shall be covered with at least 3 feet of native bed material or

equivalent.

 High density polyethylene pipe (HDPP) tightlines must be designed to address the material

limitations, particularly thermal expansion and contraction and pressure design, as specified

by the manufacturer. The coefficient of thermal expansion and contraction for solid wall

polyethylene pipe (SWPE) is on the order of 0.001 inch per foot per Fahrenheit degree.

Sliding sleeve connections must be used to address this thermal expansion and contraction.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 20

These sleeve connections consist of a section of the appropriate length of the next larger size

diameter of pipe into which the outfall pipe is fitted. These sleeve connections must be

located as close to the discharge end of the outfall system as is practical.

 Due to the ability of HDPP tightlines to transmit flows of very high energy, special

consideration for energy dissipation must be made. See EDDS Chapter 5 for energy

dissipation requirements.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 21

Figure 5.3 ï Fish Habitat Improvement at New Outfalls

energy
dissipation

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 22

4.6 Maintenance Standards for Drainage Facilities and Catch Basins

4.6.1 Purpose

The purpose of this chapter is to set forth maintenance standards for different components of

drainage facilities and catch basins. These standards match specific facility components and

features with approved uniform maintenance procedures.

The facility-specific maintenance standards contained in this section are intended to be

conditions for determining if maintenance actions are required, as identified through inspection.

The following definitions apply to maintenance described in this chapter.

"Drainage facility" means a stormwater flow control or treatment facility described in Table 5.3

of this chapter.

"Catch basin" means a catch basin or manhole of a type described in Snohomish County EDDS.

ñMaintenanceò for this chapter shall be used to mean regular maintenance, repair or replacement

actions. The maintenance standards are not intended to be measures of a facility's required

condition at all times between inspections. In other words, if these conditions are exceeded at

any time between inspections and/or maintenance, this does not automatically constitute a

violation of these standards.

4.6.2 Applicability

This chapter applies to drainage facilities identified in Table 5.3 of this chapter that are owned or

operated by Snohomish County, catch basins owned or operated by the County, and such

drainage facilities and catch basins owned by other entities.

4.6.3 Enforcement

Snohomish County Code (SCC) 7.53.140 requires any owner or operator of a drainage facility

described in this chapter to maintain the facility in accordance with the standards set forth in this

chapter.

4.6.4 Tracking Maintenance and Repair Costs

SCC 7.53.140 requires property owners to keep records of their maintenance actions for their

drainage facilities. In addition, Snohomish County requests that owners and operators of

drainage facilities track the cost of maintenance and repairs and provide these costs to the

County. This request is not a regulatory requirement. The information will be used by the

County to estimate general maintenance and repair cost information and to provide that

information to members of the public who may need to perform such work and estimate costs.

The County does not intend to provide cost information that can be traced to a specific facility.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 23

4.6.5 Drainage Facility Maintenance Schedule

A) Maintenance actions to be completed within thirty days of the date of notice

1) When a County-initiated inspection of a flow control structure finds that the hydraulic

function of the structure is significantly impaired, the owner or operator shall have thirty days

from the date of the notice issued by the County in which to complete maintenance actions

required by the notice.

2) If , after thirty days, the required maintenance actions have not been completed, the

owner or operator will be in violation of County code and will be subject to enforcement

action by the County. In such cases, the County may, at its option, perform the necessary

maintenance actions, in which case the owner or operator will be charged for all costs the

County incurs for performing these maintenance actions.

B) Maintenance of catch basins to be completed within six months of the date of notice

Note - this section applies to catch basins associated with a stormwater conveyance system, and

excludes catch basins or manholes that function directly as part of drainage facilities as described

above, for example, a catch basin containing a flow control structure for a detention facility.

Catch basins that function directly as part of those drainage facilities shall be considered to be

part of those facilities.

1) In addition to the requirements of section 4.6.5A, when a County-initiated inspection of

a catch basin identifies one or more conditions listed in Table 5.3 for which maintenance is

needed, and for which the necessary maintenance actions are estimated to cost less than

$25,000, the owner or operator has six months from the date of the notice issued by the

County in which to complete maintenance actions required by the notice.

2) The owner or operator is responsible for obtaining all required permits and permissions

before starting work.

3) If, after six months from the date of the notice, the required maintenance actions have

not been completed, the owner or operator will be subject to enforcement action by the

County. In such cases, the County may, at its option, perform the necessary maintenance

actions, in which case the owner or operator will be charged for all costs the County incurs for

performing these maintenance actions.

4) With the exception of work described in 4.6.5A and 4.6.5E, maintenance actions may

not be allowed during the period from October 1 to April 30 in order to ensure that

downstream property and stream corridors will not be subject to flooding, habitat degradation,

or pollutant contamination as a result of these actions.

5) Depending on the scope of work and seasonal conditions, the County reserves the right

to require the owner or operator to complete necessary maintenance actions in the first year

during the period from May 1 to September 30.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 24

C) Maintenance actions to be completed within one year of the date of notice

1) In addition to the requirements of section 4.6.5A, when a County-initiated inspection of

a drainage facility identifies one or more conditions for any component listed in Table 5.3 for

which maintenance is needed, and for which the necessary maintenance actions are estimated

to cost less than $25,000, the owner or operator has one year from the date of the notice issued

by the County in which to complete maintenance actions required by the notice. If

maintenance of a flow control structure is required under section 4.6.5A, the cost of those

maintenance actions shall be considered part of the total maintenance cost for the entire

drainage facility.

2) The owner or operator is responsible for obtaining all required permits and permissions

before starting work.

3) If, after one year from the date of the notice, the required maintenance actions have not

been completed, the owner or operator will be subject to enforcement action by the County. In

such cases, the County may, at its option, perform the necessary maintenance actions, in

which case the owner or operator will be charged for all costs the County incurs for

performing these maintenance actions.

4) With the exception of work described in 4.6.5A and 4.6.5E, maintenance actions may

not be allowed the period from October 1 to April 30 in order to ensure that downstream

property and stream corridors will not be subject to flooding, habitat degradation, or pollutant

contamination as a result of these actions.

5) Depending on the scope of work and seasonal conditions, the County reserves the right

to require the owner or operator to complete necessary maintenance actions in the first year

during the period from May 1 to September 30.

D) Maintenance actions to be completed within two years of the date of notice

1) In addition to the requirements of section 4.6.5A, when a County-initiated inspection of

a drainage facility identifies one or more conditions for any component listed in Table 5.3 for

which maintenance is needed, and for which the necessary maintenance actions are estimated

to cost $25,000 or more, the owner or operator has two years from the date of the notice

issued by the County in which to complete maintenance actions required by the notice as well

as any other actions needed to produce the expected results in Table 5.3. If maintenance of a

flow control structure is required under section 4.6.5A, the cost of those maintenance actions

shall considered part of the total maintenance cost for the entire drainage facility.

2) The owner or operator shall be responsible for acquiring all needed permits and

permissions before commencing work.

3) If, after two years from the date of the notice, the required maintenance actions have not

been completed, the owner or operator will be subject to enforcement action by the County. In

such cases, the County may, at its option, perform the necessary maintenance actions, in

which case the owner or operator will be charged for all costs the County incurs for

performing these maintenance actions.

4) With the exception of work described in 4.6.5A and 4.6.5E, maintenance actions may

not be allowed the period from October 1 to April 30 in order to ensure that downstream

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 25

property and stream corridors will not be subject to flooding, habitat degradation, or pollutant

contamination as a result of these actions.

5) Depending on the scope of work and seasonal conditions, the County reserves the right

to require the owner or operator to complete necessary maintenance actions in the first year

during the period from May 1 to September 30.

6) In order for the owner or operator of the drainage facility to receive two (2) years to

perform the necessary maintenance actions, he/she must provide the County with a good faith

estimate or bid for the total cost of these maintenance actions no later than the 60th day after

the date of the notice.

E) Emergency orders

1) In addition to any requirements described above, and in accordance with the provisions

of Chapter 30.85 SCC, if the County determines that a condition exists at a drainage facility

that endangers public or private property, creates an immediate hazard, creates a violation of

critical areas provisions or surface water protection, or threatens the health and safety of the

occupants of any premises or members of the public, the County may issue an emergency

order. Upon issuance of an emergency order, the owner or operator of the drainage facility

shall remedy the condition immediately.

4.6.5 Maintenance Standards - Use Table 5.3

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 26

Table 5.3 ï Maintenance Standards

No. 1 ï Detention Ponds

Maintenance

Component

Defect Conditions When Maintenance Is

Needed

Results Expected When Maintenance Is

Performed

General Trash & Debris Function of facility is impaired by or
likely to be impaired by trash and debris.

Trash and debris is removed.

Vegetation Function of facility is impaired by
vegetation.

Vegetation is removed or managed to
restore proper function of facility.

Use of herbicides shall be in accordance
with an Integrated Pest Management Plan.

Contaminants
and Pollution

Any evidence of oil, gasoline,
contaminants or other pollutants

Note: Coordinate removal/cleanup with
local and/or state water quality response
agency.

Contaminants or pollutants are removed

Beaver Dams Dam results in change or function of the
facility.

Facility is returned to design function.

Note: Coordinate trapping of beavers and
removal of dams with appropriate
permitting agencies.

Insects When insects such as wasps and hornets
interfere with maintenance activities.

Insects are destroyed or removed from site.

Use of pesticides shall be in accordance
with an Integrated Pest Management Plan

Tree Growth and
Hazard Trees

Function of facility is impaired by trees.

Tree growth does not allow maintenance
access or interferes with maintenance
activity (i.e., slope mowing, silt removal,
vactoring, or equipment movements). If
trees are not interfering with access or
maintenance, do not remove

Hazard trees (i.e., dead, diseased, or
dying trees) need to be identified

Note: A certified Arborist may be needed
to determine health of trees or removal
requirements.

Trees are removed or managed to restore
proper function of facility.

Trees do not hinder maintenance activities.

Hazard trees are identified and those that
pose an imminent danger are removed.

Erosion Eroded damage over 2 inches deep where
cause of damage is still present or where
there is potential for continued erosion.

Slopes are stabilized using appropriate
erosion control measure(s); e.g., rock
reinforcement, planting of grass,
compaction.

General Liner (If
Applicable)

Liner is visible and has more than three
1/4-inch holes in it.

Liner is repaired or replaced. Liner is fully
covered.

Berms Settling Any part of a berm which has settled at
least 4 inches lower than the design
elevation.

If settlement is apparent, measure berm
to determine amount of settlement.

 Settling can be an indication of more
severe problems with the berm or outlet
works. Note: A licensed civil engineer
may be needed to determine the cause of
the settlement.

Berm is repaired and restored to the design
elevation.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 27

No. 1 ï Detention Ponds

Maintenance

Component

Defect Conditions When Maintenance Is

Needed

Results Expected When Maintenance Is

Performed

Erosion Any erosion observed on a compacted
structural berm embankment.

Note: A licensed civil engineer may be
needed to inspect, evaluate and
recommend a repair plan.

Slopes should be stabilized using
appropriate erosion control measure(s);
e.g., rock reinforcement, planting of grass,
compaction.

Piping Discernable water flow through a
compacted structural berm. Ongoing
erosion with potential for erosion to
continue.

Tree growth on a compacted structural
berm over 4 feet in height may lead to
piping through the berm which could
lead to failure of the berm.

Evidence of rodent holes in berm, and/or
water piping through berm via rodent
holes

Note: A geotechnical engineer may be
needed to inspect and evaluate condition
and recommend repair of condition.

Piping eliminated. Erosion potential
resolved.

Storage Area Sediment Accumulated sediment that exceeds 10%
of the designed pond depth unless
otherwise specified or affects inletting or
outletting condition of the facility.

Sediment cleaned out to designed pond
shape and depth; pond reseeded if
necessary to control erosion.

Emergency
Overflow/
Spillway

Tree Growth Tree growth on emergency spillways
creates blockage problems and may
cause failure of the berm due to
uncontrolled overtopping.

Trees should be removed. If root system is
small (base less than 4 inches) the root
system may be left in place. Otherwise the
roots should be removed and the berm
restored.

Note: A licensed civil engineer may be
needed to determine proper berm/spillway
restoration.

Rock Armoring Rock layer on subgrade is less than 1.0
feet deep and/or subgrade is exposed

Rocks and pad depth are restored to a
minimum depth of 1.0 feet.

Erosion Eroded damage over 2 inches deep
where cause of damage is still present or
where there is potential for continued
erosion.

Slopes are stabilized using appropriate
erosion control measure(s); e.g., rock
reinforcement, planting of grass,
compaction.

NOTE: The above maintenance standards also apply to naturally-occurring closed depressions

used to meet the flow control requirements set forth in SCC 30.63A.550 through SCC

30.63A.570.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 28

No. 2 ï Infiltration Facilities

Maintenance
Component

Defect Conditions When Maintenance Is Needed Results Expected When
Maintenance Is
Performed

General Trash & Debris Function of facility is impaired by or likely to
be impaired by trash and debris.

Trash and debris is
removed.

 Vegetation Function of facility is impaired by vegetation. Vegetation is removed or
managed to restore proper
function of facility.

Use of herbicides shall be in
accordance with an
Integrated Pest
Management Plan.

 Contaminants and
Pollution

Any evidence of oil, gasoline, contaminants or
other pollutants

Note: Coordinate removal/cleanup with local
and/or state water quality response agency.

Contaminants or pollutants
are removed

 Erosion Eroded damage over 2 inches deep where cause
of damage is still present or where there is
potential for continued erosion.

Slopes are stabilized using
appropriate erosion control
measure(s); e.g., rock
reinforcement, planting of
grass, compaction.

Storage Area Sediment Water ponding in infiltration pond after rainfall
ceases and appropriate time allowed for
infiltration.

(A percolation test pit or test of facility
indicates facility is only working at 90% of its
designed capabilities. If two inches or more
sediment is present, remove).

Sediment is removed and/or
facility is cleaned so that
infiltration system works
according to design.

Filter Bags (if
applicable)

Sediment and Debris Sediment and debris fill bag more than 1/2 full. Filter bag is replaced or
system is redesigned.

Rock Filters Sediment and Debris By visual inspection, little or no water flows
through filter during heavy rain storms.

Gravel in rock filter is
replaced.

Side Slopes of Pond Erosion See "Detention Ponds" (No. 1). See "Detention Ponds" (No.
1).

Berms Settling Any part of a berm which has settled at least 4
inches lower than the design elevation.

If settlement is apparent, measure berm to
determine amount of settlement.

 Settling can be an indication of more severe
problems with the berm or outlet works. Note:
A licensed civil engineer may be needed to
determine the cause of the settlement.

Berm is repaired and
restored to the design
elevation.

Erosion Any erosion observed on a compacted structural
berm embankment.

Note: A licensed civil engineer may be needed
to inspect, evaluate and recommend a repair
plan.

Slopes should be stabilized
using appropriate erosion
control measure(s); e.g.,
rock reinforcement, planting
of grass, compaction.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 29

No. 2 ï Infiltration Facilities

Maintenance
Component

Defect Conditions When Maintenance Is Needed Results Expected When
Maintenance Is
Performed

Piping Discernable water flow through a compacted
structural berm. Ongoing erosion with potential
for erosion to continue.

Tree growth on a compacted structural berm
over 4 feet in height may lead to piping through
the berm which could lead to failure of the
berm.

Evidence of rodent holes in berm, and/or water
piping through berm via rodent holes

Note: A geotechnical engineer may be needed
to inspect and evaluate condition and
recommend repair of condition.

Piping eliminated. Erosion
potential resolved.

Emergency
Overflow Spillway

Tree Growth Tree growth on emergency spillways creates
blockage problems and may cause failure of the
berm due to uncontrolled overtopping.

Trees should be removed.
If root system is small (base
less than 4 inches) the root
system may be left in place.
Otherwise the roots should
be removed and the berm
restored.

Note: A licensed civil
engineer may be needed to
determine proper
berm/spillway restoration.

Rock Armoring Rock layer on subgrade is less than 1.0 feet
deep and/or subgrade is exposed

Rocks and pad depth are
restored to a minimum
depth of 1.0 feet.

 Erosion Eroded damage over 2 inches deep where cause
of damage is still present or where there is
potential for continued erosion.

Slopes are stabilized using
appropriate erosion control
measure(s); e.g., rock
reinforcement, planting of
grass, compaction.

Pre-settling Ponds
and Vaults

Facility or sump
filled with Sediment
and/or debris

The settling area or sump contains
sediment/debris up to a depth of either 6 inches
or the sedimentation design depth.

Sediment/debris is removed.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 30

No. 3 ï Underground Detention Pipes/Tanks

Maintenance

Component

Defect Conditions When Maintenance is Needed Results Expected When

Maintenance is

Performed

Storage Area Plugged Air Vents One-half of the cross section of a vent is blocked
at any point or the vent is damaged.

Vents open and
functioning.

 Debris and Sediment The average sediment depth measured at
multiple locations exceeds 10% of the detention
pipe diameter (or the depth of the storage area)
or the sediment depth measured at any single
point exceeds 15% of the pipe diameter.

(Example: The sediment depth in a 60-inch
diameter detention pipe is measured at three
locations. The sediment would need to be
removed if the average depth of the three
measurements is at least 6 inches or if the depth
of any single measurement is at least 9 inches.

All sediment, debris,
and organic matter
removed from storage
area.

 Joints Between
Tank/Pipe Section

Any openings or voids at section joint allowing
material to seep into or water to leak out of
facility.

Note: This may need an engineering analysis to
assess the structural stability.

All joints between
tank/pipe sections are
sealed.

 Tank or Pipe Bent Out
of Shape

Any part of tank/pipe is bent out of shape more
than 10% of its design shape.

Note: This may need an engineering analysis to
assess the structural stability.

Tank/pipe section is
repaired or replaced to
design.

 Tank/Pipe Material Any visible holes or cracks wider than a quarter
of an inch or evidence of material seeping into or
water leaking out of pipe wall, or qualified
maintenance or inspection personnel determine
that tank/pipe is not structurally sound.

Tank/pipe is repaired or
replaced to design
specifications and is
structurally sound.

Access Hole Cover Not in Place Cover is missing or only partially in place. Any
open manhole requires maintenance.

Manhole is closed.

 Locking Mechanism
Not Working

Locking mechanism cannot be opened or lock
bolts cannot be removed by one maintenance
person with proper hand tools.

Mechanism or lock
bolts open with proper
hand tools.

 Cover Difficult to
Remove

One maintenance person cannot remove lid after
applying normal lifting pressure with proper
hand tools. Intent is to keep cover from sealing
off access to maintenance.

Cover can be removed
and reinstalled by one
maintenance person
with proper hand tools.

 Ladder Rungs Unsafe Ladder is unsafe due to missing rungs,
cracked/broken rungs, misalignment, rungs not
securely attached to structure wall, rust, or
cracks.

Ladder meets design
standards and allows
maintenance person
safe access.

Catch Basins See ñCatch Basinsò
(No. 5)

See ñCatch Basinsò (No. 5). See ñCatch Basinsò
(No. 5).

Standpipe,
Cleanout Gate,
Orifice Plate

Obstructions, Damaged,
or Missing

See ñControl Structure/Flow Restrictorsò (No. 4) See ñControl
Structure/Flow
Restrictorsò (No. 4)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 31

No. 4 ï Control Structure/Flow Restrictors

Maintenance

Component

Defect Condition When Maintenance is Needed Results Expected

When Maintenance is

Performed

Standpipe Obstructions Any material blocking (or having the potential of
blocking) the pipe overflow.

Pipe is free of all
obstructions and works
as designed.

 Structural Damage Structure is not securely attached to manhole
wall.

Structure is securely
attached to wall and
outlet pipe.

 Structure is not in upright position (allow up to
10% from plumb).

Structure is in correct
position.

 Connections to outlet pipe are not watertight and
show signs of rust.

Connections to outlet
pipe are water tight;
structure repaired or
replaced and works as
designed.

 Any holes other than designed holes in the
structure.

Structure has no holes
other than designed
holes.

Cleanout Gate Damaged or Missing Cleanout gate is not watertight or is missing. Gate is watertight and
works as designed.

 Gate cannot be moved up and down by one
maintenance person.

Gate moves up and
down easily and is
watertight.

 Chain/rod leading to gate is missing or damaged. Chain is in place and
works as designed.

 Gate is rusted over 50% of its surface area. Gate is repaired or
replaced to meet design
standards.

Orifice Plate Damaged or Missing Control device is not working properly due to
missing, out of place, or bent orifice plate.

Plate is in place and
works as designed.

 Obstructions Any trash, debris, sediment, or vegetation
blocking the plate.

Plate is free of all
obstructions and works
as designed.

Overflow Pipe Obstructions Any trash or debris blocking (or having the
potential of blocking) the overflow pipe.

Pipe is free of all
obstructions and works
as designed.

Access Hole Cover Not in Place Cover is missing or only partially in place. Any
open manhole requires maintenance.

Manhole is closed.

 Locking Mechanism
Not Working

Locking mechanism cannot be opened or lock
bolts cannot be removed by one maintenance
person with proper hand tools.

Mechanism or lock
bolts open with proper
hand tools.

 Cover Difficult to
Remove

One maintenance person cannot remove lid after
applying normal lifting pressure with proper
hand tools. Intent is to keep cover from sealing
off access to maintenance.

Cover can be removed
and reinstalled by one
maintenance person
with proper hand tools.

 Ladder Rungs Unsafe Ladder is unsafe due to missing rungs,
cracked/broken rungs, misalignment, rungs not
securely attached to structure wall, rust, or
cracks.

Ladder meets design
standards and allows
maintenance person
safe access.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 32

No. 4 ï Control Structure/Flow Restrictors

Maintenance

Component

Defect Condition When Maintenance is Needed Results Expected

When Maintenance is

Performed

Catch Basin See ñCatch Basinsò
(No. 5).

See ñCatch Basinsò (No. 5). See ñCatch Basinsò
(No. 5).

Sediment & Debris Sediment, trash, vegetation, and/or other debris
material exceeds 25% of the catch basin sump
depth or is 1 foot below the orifice plate.

Control structure
orifice is not blocked.
All sediment and debris
removed.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 33

No. 5 ï Catch Basins

Maintenance

Component

Defect Conditions When Maintenance is Needed Results Expected When

Maintenance is performed

General Sediment &
Debris

Sediment, trash, and/or other debris material is
located immediately in front of the catch basin
opening or is blocking inletting capacity of the
basin by more than 10%.

No sediment or debris is
located immediately in front
of catch basin or on grate
opening.

 Sediment, trash, and/or other debris material
(located in the catch basin) exceeds 60 percent of
the sump depth as measured from the bottom of
basin to invert of the lowest pipe into or out of the
basin, but in no case less than a minimum of six
inches clearance from the debris surface to the
invert of the lowest pipe.

No sediment or debris is in
the catch basin.

 Sediment, trash, and/or other debris material
located in any inlet or outlet pipe is blocking more
than 1/3 of its height.

Inlet and outlet pipes are free
of sediment and debris.

 Dead animals or vegetation that impair catch basin
function or that could generate odors that could
cause complaints or dangerous gases (e.g.,
methane).

No dead animals or
vegetation are present within
the catch basin.

 Structure
Damage to
Frame and/or
Top Slab

Top slab has holes larger than 2 square inches or
cracks wider than 1/4 inch

(Intent is to make sure no material is seeping into
the catch basin).

Top slab is free of holes and
cracks.

No water and/or soil is
seeping into the catch basin

 Frame not sitting flush on top slab, i.e., separation
of more than 3/4 inch of the frame from the top
slab. Frame not securely attached

Frame is sitting flush on the
riser rings or top slab and
firmly attached.

 Fractures or
Cracks in Basin
Walls/ Bottom

Cracks wider than 1/2 inch or evidence of soil
particles entering the structure through the cracks,
or qualified maintenance or inspection personnel
determine that the vault is not structurally sound.

Catch basin is replaced or
repaired to design standards.

 Grout fillet has separated or cracked wider than
1/2 inch and longer than 1 foot at the joint of any
inlet/outlet pipe or any evidence of soil particles
entering catch basin through cracks.

Pipe is regrouted and secure
at basin wall.

 Settlement/
Misalignment

Settlement of misalignment of the catch basin
causes a safety, function, or design problem.

Catch basin is replaced or
repaired to design standards.

 Contaminants
and Pollution

Any evidence of oil, gasoline, contaminants or
other pollutants

Note: Coordinate removal/cleanup with local
and/or state water quality response agency.

Contaminants or pollutants
are removed.

Access Hole Cover Cover Not in
Place

Cover is missing or only partially in place. Any
open catch basin requires maintenance.

Catch basin cover is fully in
place

 Locking
Mechanism Not
Working

Locking mechanism cannot be opened or lock
bolts cannot be removed by one maintenance
person with proper hand tools.

Mechanism or lock bolts
open with proper hand tools.

 Cover Difficult
to Remove

One maintenance person cannot remove lid after
applying normal lifting pressure with proper hand
tools. Intent is keep cover from sealing off access
to maintenance.

Cover can be removed and
reinstalled by one
maintenance person with
proper hand tools.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 34

No. 5 ï Catch Basins

Maintenance

Component

Defect Conditions When Maintenance is Needed Results Expected When

Maintenance is performed

Ladder Ladder Rungs
Unsafe

Ladder is unsafe due to missing rungs,
cracked/broken rungs, rungs not securely attached
to basin wall, misalignment, rust, cracks, or sharp
edges.

Ladder meets design
standards and allows
maintenance person safe
access.

Metal Grates
(If Applicable)

Trash and
Debris

Trash and debris that is blocking more than 20%
of grate surface inletting capacity.

Grate free of trash and
debris.

 Damaged or
Missing.

Grate missing or broken member(s) of the grate. Grate is in place and meets
design standards.

No. 6 ï Debris Barriers (e.g., Trash Racks)

Maintenance

Components

Defect Condition When Maintenance is Needed Results Expected When

Maintenance is Performed

General Trash and
Debris

Trash or debris that is plugging more than
20% of the openings in the barrier.

Barrier cleared to design flow
capacity.

Metal Damaged/
Missing Bars.

Bars are bent out of shape more than 3
inches.

Bars in place with no bends more
than 3/4 inch.

 Bars are missing or entire barrier missing. Bars in place according to design.

 Bars are loose and rust is causing 50%
deterioration to any part of barrier.

Barrier replaced or repaired to design
standards.

 Inlet/Outlet
Pipe

Debris barrier missing or not attached to pipe Barrier firmly attached to pipe

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 35

No. 7 ï Energy Dissipaters

Maintenance

Components

Defect Conditions When Maintenance is Needed Results Expected When

Maintenance is Performed

Rock Pad Missing or
Moved Rock

Only one layer of rock exists above native
soil in area five square feet or larger, or any
exposure of native soil where pad was
originally installed.

Rock pad replaced to design
standards.

 Erosion Soil erosion in or adjacent to rock pad. Rock pad replaced to design
standards.

Rock Gabion
Structures

Wire basket
matrix
deteriorated
or broken

Deterioration determined to be near to
breaking. Broken wire results in hole large
enough to allow rocks to protrude out of
basket

Rewire area of concern or replace
basket and/or rocks as necessary

 Wire basket
misaligned

Baskets have shifted and no longer providing
full energy dissipations or may be prone to
tipping or collapse

Realign or relocate as necessary to
meet design intent

Dispersion Trench Perforated
Pipe Plugged
with
Sediment

Accumulated sediment that exceeds 20% of
the design depth or over 1/3 of perforations
in pipe are plugged.

Pipe cleaned/flushed so that it
matches design.

 Not
Discharging
Water
Properly

Water is discharging at a few concentrated
points along the top of the trench rather than
flowing uniformly along the entire length of
trench lip.

Trench redesigned or rebuilt to
standards.

 ñDistributorò
Catch Basin
Overflows

Water is observed or reported to be flowing
out of top of basin during any storm less than
the design storm.

Facility rebuilt or redesigned to
standards.

 Receiving
Area Over-
Saturated

Water in receiving area is causing or has
potential of causing landslide problems.

No danger of landslides.

Catch Basins Other Defects See ñCatch Basinsò (No. 5). See ñCatch Basinsò (No. 5).

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 36

No. 8 ï Typical Biofiltration Swales

Maintenance

Component

Defect or

Problem

Condition When Maintenance

is Needed

Recommended Maintenance to Correct

Problem

General Sediment
Accumulation on
Grass

Sediment depth exceeds 2
inches.

Remove sediment deposits on grass treatment
area of the swale. When finished, swale
should be level from side to side and drain
freely toward outlet. There should be no areas
of standing water once inflow has ceased.
Reseed any bare spots as needed in loosened,
fertile soil.

 Standing Water When water stands in the swale
between storms and does not
drain freely.

Any of the following may apply: remove
sediment or trash blockages, improve grade
from head to foot of swale, remove clogged
check dams, add underdrains or convert to a
wet biofiltration swale.

 Flow spreader Flow spreader uneven or
clogged so that flows are not
uniformly distributed through
entire swale width.

Level the spreader and clean so that flows are
spread evenly over entire swale width.

 Constant Baseflow When small quantities of water
continually flow through the
swale, even when it has been dry
for weeks and an eroded, muddy
channel has formed in the swale
bottom.

Add a low-flow pea-gravel drain the length of
the swale or by-pass the baseflow around the
swale.

 Poor Vegetation
Coverage

When grass is sparse or bare or
eroded patches occur in more
than 10% of the swale bottom.

Determine why grass growth is poor and
correct that condition. Replant with plugs of
grass from the upper slope: plant in the swale
bottom at 8-inch intervals. Or reseed into
loosened, fertile soil.

 Vegetation When the grass becomes
excessively tall (greater than 10-
inches); when nuisance weeds
and other vegetation starts to
take over.

Mow vegetation or remove nuisance
vegetation so that flow not impeded. Grass
should be mowed to a height of 3 to 4 inches.
Remove grass clippings.

 Excessive Shading Grass growth is poor because
sunlight does not reach swale.

If possible, trim back overhanging limbs and
remove brushy vegetation on adjacent slopes.
In addition, reseed bare spots with shade
tolerant grass seed mix and/or replant with
plugs of slough sedge or other sedges.

 Inlet/Outlet Inlet/outlet areas clogged with
sediment and/or debris.

Remove material so that there is no clogging
or blockage in the inlet and outlet area.

 Trash and Debris
Accumulation

Trash and debris accumulated in
the bio-swale.

Remove trash and debris from swale.

 Erosion/Scouring Eroded or scoured swale bottom
due to flow channelization, or
higher flows.

For ruts or bare areas less than 12 inches wide,
repair the damaged area by filling with
crushed gravel. If bare areas are large,
generally greater than 12 inches wide, the
swale should be regraded and reseeded. For
smaller bare areas, overseed when bare spots
are evident, or take plugs of grass from the
upper slope and plant in the swale bottom at 8-
inch intervals.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 37

No. 9 ï Wet Biofilt ration Swales

Maintenance

Component

Defect or

Problem

Condition When Maintenance is

Needed

Recommended Maintenance to

Correct Problem

General Sediment
Accumulation

Sediment depth exceeds 2 inches in
10% of the swale treatment area.

Remove sediment deposits in
treatment area.

 Water Depth

Water not retained to a depth of about 4
inches during the wet season.

Build up or repair outlet berm so that
water is retained in the wet swale.

 Wetland
Vegetation

Vegetation becomes sparse and does not
provide adequate filtration, OR
vegetation is crowded out by very dense
clumps of cattail, which do not allow
water to flow through the clumps.

Determine cause of lack of vigor of
vegetation and correct. Replant as
needed with wetland plants. For
excessive cattail growth, cut cattail
shoots back and compost offsite.
Note: normally wetland vegetation
does not need to be harvested unless
die-back is causing oxygen depletion
in downstream waters.

 Inlet/Outlet Inlet/outlet area clogged with sediment
and/or debris.

Remove clogging or blockage in the
inlet and outlet areas.

 Erosion/Scouring Swale has eroded or scoured due to flow
channelization, or higher flows.

Check design flows to assure swale is
large enough to handle flows. Bypass
excess flows or enlarge swale.
Replant eroded areas with fibrous-
rooted plants such as Juncus effusus
(soft rush) in wet areas or snowberry
(Symphoricarpos albus) in dryer
areas.

No. 10 ï Filter Strips

Maintenance

Component

Defect or

Problem

Condition When

Maintenance is Needed

Recommended Maintenance to Correct

Problem

General Sediment
Accumulation on
Grass

Sediment depth exceeds 2
inches.

Remove sediment deposits, re-level so slope is
even and flows pass evenly through strip. Reseed
any bare spots as needed in loosened, fertile soil.

 Vegetation When the grass becomes
excessively tall (greater than
10 inches); when nuisance
weeds and/or other vegetation
starts to take over.

Mow grass, control nuisance vegetation, such
that flow is not impeded. Grass should be
mowed to a height between 3-4 inches.

 Erosion/Scouring Eroded or scoured areas due
to flow channelization, or
higher flows.

For ruts or bare areas less than 12 inches wide,
repair the damaged area by filling with crushed
gravel. The grass will creep in over the rock in
time. If bare areas are large, generally greater
than 12 inches wide, the filter strip should be
regraded and reseeded. For smaller bare areas,
overseed when bare spots are evident.

 Flow spreader Flow spreader uneven or
clogged so that flows are not
uniformly distributed through
entire filter width.

Level the spreader and clean so that flows are
spread evenly over entire filter width.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 38

No. 11 ï Wetponds

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When Maintenance is

Performed

General Water level

First cell is empty, doesn't hold
water.

Line the first cell to maintain water per the
original design. Although the second cell may
drain, the first cell must remain full to control
turbulence of the incoming flow and reduce
sediment resuspension.

 Inlet/Outlet
Pipe

Inlet/Outlet pipe clogged with
sediment and/or debris material.

No clogging or blockage in the inlet and outlet
piping.

 Sediment
Accumulation
in Pond
Bottom

Sediment accumulations in pond
bottom that exceeds the depth of
sediment zone plus 6 inches,
usually in the first cell.

Sediment removed from pond bottom.

 Oil Sheen on
Water

Prevalent and visible oil sheen. Oil removed from water using oil-absorbent
pads or vactor truck. Source of oil located and
corrected. If chronic low levels of oil persist,
plant wetland plants such as Juncus effusus
(soft rush) which can uptake small
concentrations of oil.

 Erosion Erosion of the pondôs side slopes
and/or scouring of the pond bottom
that exceeds 6 inches, or where
continued erosion is prevalent.

Slopes stabilized using proper erosion control
measures and repair methods.

Berms Settling Any part of a berm which has
settled at least 4 inches lower than
the design elevation.

If settlement is apparent, measure
berm to determine amount of
settlement.

 Settling can be an indication of
more severe problems with the
berm or outlet works. Note: A
licensed civil engineer may be
needed to determine the cause of
the settlement.

Berm is repaired and restored to the design
elevation.

 Internal Berm Berm dividing cells should be
level.

Berm surface is leveled so that water flows
evenly over entire length of berm.

 Erosion Any erosion observed on a
compacted structural berm
embankment.

Note: A licensed civil engineer
may be needed to inspect, evaluate
and recommend a repair plan.

Slopes should be stabilized using appropriate
erosion control measure(s); e.g., rock
reinforcement, planting of grass, compaction.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 39

No. 11 ï Wetponds

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When Maintenance is

Performed

 Piping Discernable water flow through a
compacted structural berm.
Ongoing erosion with potential for
erosion to continue.

Tree growth on a compacted
structural berm over 4 feet in
height may lead to piping through
the berm which could lead to
failure of the berm.

Evidence of rodent holes in berm,
and/or water piping through berm
via rodent holes

Note: A geotechnical engineer may
be needed to inspect and evaluate
condition and recommend repair of
condition.

Piping eliminated. Erosion potential resolved.

Emergency
Overflow/
Spillway

Tree Growth Tree growth on emergency
spillways creates blockage
problems and may cause failure of
the berm due to uncontrolled
overtopping.

Trees should be removed. If root system is
small (base less than 4 inches) the root system
may be left in place. Otherwise the roots
should be removed and the berm restored.

Note: A licensed civil engineer may be needed
to determine proper berm/spillway restoration.

 Rock
Armoring

Rock layer on subgrade is less than
1.0 feet deep and/or subgrade is
exposed

Rocks and pad depth are restored to a
minimum depth of 1.0 feet.

 Erosion Eroded damage over 2 inches deep
where cause of damage is still
present or where there is potential
for continued erosion.

Slopes are stabilized using appropriate erosion
control measure(s); e.g., rock reinforcement,
planting of grass, compaction.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 40

No. 12 ï Wetvaults

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When Maintenance

is Performed

General Trash/Debris
Accumulation

Trash and debris accumulated in
vault, pipe or inlet/outlet (includes
floatables and non-floatables).

Remove trash and debris from vault.

 Sediment
Accumulation

Sediment accumulation in vault
bottom exceeds the depth of the
sediment zone plus 6 inches.

Remove sediment from vault.

 Damaged Pipes Inlet/outlet piping damaged or
broken and in need of repair.

Pipe repaired and/or replaced.

 Access Hole Cover
Damaged/Not
Working

One maintenance person cannot
remove lid after applying normal
lifting pressure with proper hand
tools.

Cover can be removed and reinstalled by
one maintenance person with proper hand
tools.

 Ventilation Ventilation area blocked or
plugged.

Blocking material removed or cleared
from ventilation area. Specified % of the
vault surface area provides ventilation to
the vault interior (see design
specifications).

 Vault Structure
Damage - Includes
Cracks in Walls
Bottom, Damage to
Frame and/or Top
Slab

Cracks wider than 1/2 inch or
evidence of soil particles entering
the structure through the cracks, or
qualified maintenance or
inspection personnel determine that
the vault is not structurally sound.

Vault replaced or repairs made so that
vault meets design specifications and is
structurally sound.

 Cracks wider than 1/2 inch at the
joint of any inlet/outlet pipe or
evidence of soil particles entering
through the cracks.

Vault repaired so that no cracks exist
wider than 1/4 inch at the joint of the
inlet/outlet pipe.

 Baffles Baffles corroding, cracking,
warping and/or showing signs of
failure as determined by qualified
maintenance or inspection
personnel.

Baffles repaired or replaced to
specifications.

 Access Ladder
Damage

Ladder is corroded or deteriorated,
not functioning properly, not
attached to structure wall, missing
rungs, has cracked/broken rungs
and/or is misaligned. Confined
space warning sign missing.

Ladder replaced or repaired to
specifications, and allows maintenance
person safe access. Replace sign warning
of confined space entry requirements.
Ladder and entry notification complies
with OSHA standards.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 41

No. 13 ï Sand Filters (above ground/open)

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When Maintenance

is Performed

Above Ground
(open sand filter)

Sediment
Accumulation
on top layer

Sediment depth exceeds 1/2 inch. No sediment deposit on top layer of sand
filter that would impede permeability of
the filter section.

 Trash and
Debris
Accumulations

Trash and debris accumulated on sand
filter bed.

Trash and debris removed from sand
filter bed.

 Sediment/
Debris in Clean-
Outs

When the clean-outs become fully or
partially plugged with sediment and/or
debris.

Sediment removed from clean-outs.

 Sand Filter
Media

Drawdown of water through the sand
filter media takes longer than 24 hours,
and/or flow through the overflow pipes
occurs frequently.

Top several inches of sand are scraped.
May require replacement of entire sand
filter depth depending on extent of
plugging (a sieve analysis is helpful to
determine if the lower sand has too high a
proportion of fine material).

 Prolonged
Flows

Sand is saturated for prolonged periods
of time (several weeks) and does not
dry out between storms due to
continuous base flow or prolonged
flows from detention facilities.

Low, continuous flows are limited to a
small portion of the facility by using a
low wooden divider or slightly depressed
sand surface.

 Short Circuiting When flows become concentrated over
one section of the sand filter rather
than dispersed.

Flow and percolation of water through
sand filter is uniform and dispersed
across the entire filter area.

 Erosion
Damage to
Slopes

Erosion over 2 inches deep where
cause of damage is prevalent or
potential for continued erosion is
evident.

Slopes stabilized using proper erosion
control measures.

 Rock Pad
Missing or Out
of Place

Soil beneath the rock is visible. Rock pad replaced or rebuilt to design
specifications.

 Flow Spreader Flow spreader uneven or clogged so
that flows are not uniformly distributed
across sand filter.

Spreader leveled and cleaned so that
flows are spread evenly over sand filter.

 Damaged Pipes Any part of the piping that is crushed
or deformed more than 20% or any
other failure to the piping.

Pipe repaired or replaced.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 42

No. 14 ïSand Filters (below ground/enclosed)

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When

Maintenance is Performed

Below Ground
Vault.

Sediment
Accumulation on
Sand Media
Section

Sediment depth exceeds 1/2 inch. No sediment deposits on sand filter
section that would impede
permeability of the filter section.

 Sediment
Accumulation in
Presettling Portion
of Vault

Sediment accumulation in vault bottom
exceeds the depth of the sediment zone
plus 6 inches.

No sediment deposits in first
chamber of vault.

 Trash/Debris
Accumulation

Trash and debris accumulated in vault, or
pipe inlet/outlet, floatables and non-
floatables.

Trash and debris removed from
vault and inlet/outlet piping.

 Sediment/Debris
in Drain
Pipes/Cleanouts

Sediment, trash, and/or other debris
material located in any inlet, outlet, or
cleanout pipe is blocking more than 1/3
of its height.

Sediment and debris removed.

 Short Circuiting When seepage/flow occurs along the
vault walls and corners. Sand eroding
near inflow area.

Sand filter media section re-laid and
compacted along perimeter of vault
to form a semi-seal. Erosion
protection added to dissipate force
of incoming flow and curtail
erosion.

 Damaged Pipes Inlet or outlet piping damaged or broken
and in need of repair.

Pipe repaired and/or replaced.

 Access Hole
Cover
Damaged/Not
Working

One maintenance person cannot remove
lid after applying normal lifting pressure
with proper hand tools.

Cover can be removed and
reinstalled by one maintenance
person with proper hand tools.

 Ventilation Ventilation area blocked or plugged Blocking material removed or
cleared from ventilation area.
Specified % of the vault surface area
provides ventilation to the vault
interior (see design specifications).

 Vault Structure
Damaged;
Includes Cracks in
Walls, Bottom,
Damage to Frame
and/or Top Slab.

Cracks wider than 1/2 inch or evidence of
soil particles entering the structure
through the cracks, or qualified
maintenance or inspection personnel
determine that the vault is not structurally
sound.

Vault replaced or repairs made so
that vault meets design
specifications and is structurally
sound.

 Cracks wider than 1/2 inch at the joint of
any inlet/outlet pipe or evidence of soil
particles entering through the cracks.

Vault repaired so that no cracks
exist wider than 1/4 inch at the joint
of the inlet/outlet pipe.

 Baffles/Internal
walls

Baffles or walls corroding, cracking,
warping and/or showing signs of failure
as determined by qualified maintenance
or inspection personnel.

Baffles repaired or replaced to
specifications.

 Access Ladder
Damaged

Ladder is corroded or deteriorated, not
functioning properly, not securely
attached to structure wall, missing rungs,
has cracked/broken rungs, and/or is
misaligned.

Ladder replaced or repaired to
specifications, and allows
maintenance person safe access.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 43

No. 15 ï StormfilterÊ

Maintenance

Component

Defect Condition When Maintenance is Needed Results Expected When

Maintenance is Performed

Below Ground
Vault

Sediment
Accumulation on
Media.

Sediment depth exceeds 1/4 inch. No sediment deposits which would
impede permeability of the
compost media.

 Sediment
Accumulation in
Vault

Sediment depth exceeds 6 inches in first
chamber.

No sediment deposits in vault
bottom of first chamber.

 Trash/Debris
Accumulation

Trash and debris accumulated on compost
filter bed.

Trash and debris removed from the
compost filter bed.

 Sediment/Debris in
Drain
Pipes/Cleanouts

Sediment, trash, and/or other debris material
located in any inlet, outlet, or cleanout pipe is
blocking more than 1/3 of its height.

Sediment and debris removed.

 Damaged Pipes Any part of the pipes that are crushed or
damaged due to corrosion and/or settlement.

Pipe repaired and/or replaced.

 Access Hole Cover
Damaged/Not
Working

One maintenance person cannot remove lid
after applying normal lifting pressure with
proper hand tools.

Cover can be removed and
reinstalled by one maintenance
person with proper hand tools.

 Vault Structure
Includes Cracks in
Wall, Bottom,
Damage to Frame
and/or Top Slab

Cracks wider than 1/2 inch or evidence of
soil particles entering the structure through
the cracks, or qualified maintenance or
inspection personnel determine that the vault
is not structurally sound.

Vault replaced or repairs made so
that vault meets design
specifications and is structurally
sound.

 Cracks wider than 1/2 inch at the joint of any
inlet/outlet pipe or evidence of soil particles
entering through the cracks.

Vault repaired so that no cracks
exist wider than 1/4 inch at the
joint of the inlet/outlet pipe.

 Baffles Baffles corroding, cracking warping, and/or
showing signs of failure as determined by
qualified maintenance or inspection
personnel.

Baffles repaired or replaced to
specifications.

 Access Ladder
Damaged

Ladder is corroded or deteriorated, not
functioning properly, not securely attached to
structure wall, missing rungs, has
cracked/broken rungs, and/or is misaligned.

Ladder replaced or repaired and
meets specifications, and is safe to
use as determined by inspection
personnel.

Below Ground
Cartridge Type

Media clogged Drawdown of water through the media takes
longer than 1 hour, and/or overflow occurs
frequently.

Media cartridges replaced.

 Flow short
Circuited

Flows do not properly enter filter cartridges. Filter cartridges replaced.

Check manufacturerôs operation and maintenance manual for complete maintenance instructions.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 44

No. 16 ï API Baffle Oil/Water Separators

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When Maintenance

is Performed

General Discharged Water Not
Clean

Water discharged from facility has
obvious signs of poor water quality.

Treated stormwater discharged from
vault should be clear without thick
visible sheen.

 Sediment
Accumulation

Sediment depth in bottom of vault
exceeds 6 inches in depth.

No sediment deposits on vault bottom
that would impede flow through the
vault and reduce separation efficiency.

 Trash and Debris
Accumulation

Trash and debris accumulation in
vault, or pipe inlet/outlet, floatables
and non-floatables.

Trash and debris removed from vault,
and inlet/outlet piping.

 Oil Accumulation Oil accumulations that exceed 1 inch,
at the surface of the water.

Extract oil from vault by vactoring.
Disposal in accordance with state and
local regulations.

 Damaged Pipes Inlet or outlet pipes damaged or
broken and in need of repair.

Pipes repaired or replaced.

 Access Hole Cover
Damaged/Not
Working

One maintenance person cannot
remove lid after applying normal
lifting pressure with proper hand
tools.

Cover can be removed and reinstalled
by one maintenance person with proper
hand tools.

 Vault Structure
Damage - Includes
Cracks in Walls
Bottom, Damage to
Frame and/or Top Slab

Cracks wider than 1/2 inch or
evidence of soil particles entering the
structure through the cracks, or
qualified maintenance or inspection
personnel determine that the vault is
not structurally sound.

Vault replaced or repairs made so that
vault meets design specifications and is
structurally sound.

 Cracks wider than 1/2 inch at the
joint of any inlet/outlet pipe or
evidence of soil particles entering
through the cracks.

Vault repaired so that no cracks exist
wider than 1/4 inch at the joint of the
inlet/outlet pipe.

 Baffles Baffles corroding, cracking, warping
and/or showing signs of failure as
determined by qualified maintenance
or inspection personnel.

Baffles repaired or replaced to
specifications.

 Access Ladder
Damaged

Ladder is corroded or deteriorated,
not functioning properly, not securely
attached to structure wall, missing
rungs, has cracked/broken rungs,
and/or is misaligned.

Ladder replaced or repaired and meets
specifications, and is safe to use as
determined by inspection personnel.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 45

No. 17 ï Coalescing Plate Oil/Water Separators

Maintenance

Component

Defect Condition When Maintenance is

Needed

Results Expected When

Maintenance is Performed

General Discharged Water
Not Clean

Water discharged from facility has
obvious signs of poor water quality.

Treated stormwater discharged from
vault should be clear with no thick
visible sheen.

 Sediment
Accumulation

Sediment depth in bottom of vault
exceeds 6 inches in depth and/or
visible signs of sediment on plates.

No sediment deposits on vault bottom
and plate media, which would impede
flow through the vault and reduce
separation efficiency.

 Trash and Debris
Accumulation

Trash and debris accumulated in
vault, or pipe inlet/outlet, floatables
and non-floatables.

Trash and debris removed from vault,
and inlet/outlet piping.

 Oil Accumulation Oil accumulation that exceeds 1 inch
at the water surface.

Oil is extracted from vault using
vactoring methods. Coalescing plates
are cleaned by thoroughly rinsing and
flushing. Should be no visible oil
depth on water.

 Damaged
Coalescing Plates

Plate media broken, deformed,
cracked and/or showing signs of
failure.

A portion of the media pack or the
entire plate pack is replaced depending
on severity of failure.

 Damaged Pipes Inlet or outlet pipes damaged or
broken and in need of repair.

Pipes repaired and or replaced.

 Baffles Baffles corroding, cracking, warping
and/or showing signs of failure as
determined by qualified maintenance
or inspection person.

Baffles repaired or replaced to
specifications.

 Vault Structure
Damage - Includes
Cracks in Walls,
Bottom, Damage to
Frame and/or Top
Slab

Cracks wider than 1/2 inch or
evidence of soil particles entering the
structure through the cracks, or
qualified maintenance or inspection
personnel determine that the vault is
not structurally sound.

Vault replaced or repairs made so that
vault meets design specifications and
is structurally sound.

 Cracks wider than 1/2 inch at the
joint of any inlet/outlet pipe or
evidence of soil particles entering
through the cracks.

Vault repaired so that no cracks exist
wider than 1/4 inch at the joint of the
inlet/outlet pipe.

 Access Hole Cover
Damaged/Not
Working

One maintenance person cannot
remove lid after applying normal
lifting pressure with proper hand
tools.

Cover can be removed and reinstalled
by one maintenance person with
proper hand tools.

 Access Ladder
Damaged

Ladder is corroded or deteriorated,
not functioning properly, not securely
attached to structure wall, missing
rungs, has cracked/broken rungs,
and/or is misaligned.

Ladder replaced or repaired and meets
specifications, and is safe to use as
determined by inspection personnel.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 46

No. 18 ï Catchbasin Inserts

Maintenance

Component

Defect Conditions When Maintenance is Needed Results Expected When

Maintenance is Performed

General Sediment
Accumulation

When sediment forms a cap over the insert
media of the insert and/or unit.

No sediment cap on the insert
media and its unit.

 Trash and Debris
Accumulation

Trash and debris accumulates on insert unit
creating a blockage/restriction.

Trash and debris removed from
insert unit. Runoff freely flows
into catch basin.

 Media Insert Not
Removing Oil

Effluent water from media insert has a visible
sheen.

Effluent water from media insert
is free of oils and has no visible
sheen.

 Media Insert
Water Saturated

Catch basin insert is saturated with water and
no longer has the capacity to absorb.

Remove and replace media insert

 Media Insert-Oil
Saturated

Media oil saturated due to petroleum spill
that drains into catch basin.

Remove and replace media insert.

 Media Insert Use
Beyond Normal
Product Life

Media has been used beyond the typical
average life of media insert product.

Remove and replace media at
regular intervals, depending on
insert product.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 47

No. 19 ï Bioretention Facilities

Maintenance

Component

Defect Condition When Maintenance is

Needed

Maintenance Action and Expected

Results

Above Ground
(bioretention
facility)

Sediment
accumulation

Sediment depth on bioretention bed
exceeds 1/2 inch.

Remove sediment so that permeability is
not impeded.

 Trash or debris
accumulation

Trash and debris accumulated on filter
bed.

Remove trash and debris from filter bed.

 Sediment or
debris in
overflow
structure

Flow through overflow structure
blocked so that standing pool depth is
above design depth.

Remove sediment and debris from
overflow structure.

 Excessive
drawdown time

Drawdown of water through the
bioretention bed takes longer than 24
hours, or flow through the overflow
pipes occurs frequently.

Remove and replace mulch or
bioretention soil mix to restore
permeability and/or clean underdrain.

 Short-circuiting Water does not pond evenly over
bioretention bed.

Remove and replace mulch or
bioretention soil mix to restore uniform
pool depth.

 Erosion or
damage to
sideslopes

Erosion or damaged areas over 2
inches deep where cause of damage is
prevalent or potential for continued
erosion is evident.

Repair or stabilize slopes.

 Energy
dissipaters at
inlet or
overflow are
damaged

Visible soil, missing rock, or other
evidence of damage.

Replace or rebuild energy dissipaters to
design specifications.

 Bioretention
plants

Plants are damaged, diseased, or dead Replace plants with healthy ones selected
appropriately for the location in the
facility.

 Weeds or
invasive plants

Weeds or invasive plants growing in
bioretention facility

Remove weeds and invasive plants,
replace with bioretention plants or cover
affected areas with mulch, as appropriate.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 48

No. 20 ï Vortechs Systems
Drainage System

Feature

Potential

Defect

Conditions When Maintenance Is

Needed

Results Expected When Maintenance

Is Performed Or Not Needed

General Sediment

Accumulation

Sediment depth is within 12 through

18 inches of dry weather water surface

elevation.

Accumulated sediment should be

removed.

Trash and

Debris

Accumulation

Trash and debris accumulated in vault,

or pipe inlet/outlet, floatables and non-

floatables.

Trash and debris removed from vault,

and inlet/outlet piping.

Oil

Accumulation

Oil accumulation that exceeds 1- inch

at the water surface.

Oil is extracted from vault using

vactoring methods. Coalescing plates are

cleaned by thoroughly rinsing and

flushing. Should be no visible oil depth

on water.

See Wet Vaults (No. 12)

Check manufacturerôs operation and maintenance manual for complete maintenance instructions.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 49

No. 21 - Conveyance Storm Pipes
Drainage System

Feature

Potential

Defect

Conditions When Maintenance Is

Needed

Results Expected When Maintenance

Is Performed Or Not Needed

General Obstructions,

Including Roots

Root enters or deforms pipe, reducing

flow.

Use mechanical methods to remove root

if possible. Use of chemicals to remove

roots shall be done in accordance with an

Integrated Pest Management plan. If

necessary, remove the vegetation over the

line.

Pipe Dented or

Broken

Inlet/outlet piping damaged or broken

and in need of repair.

Pipe repaired and/or replaced.

Pipe Rusted or

Deteriorated

 Any part of the piping that is crushed

or deformed more than 20% or any

other failure to the piping.

Pipe repaired and/or replaced.

Sediment &

Debris

Sediment depth is greater than 20% of

pipe diameter.

Install upstream debris traps (where

applicable) then clean pipe and remove

material.

Debris barrier or

Trash Rack

Missing

A debris barrier or trash rack that had

been installed on the end of a drainage

pipe is missing

Debris barrier or trash rack is replaced.

 Joint/Seal

Problems

The joint between pipe sections is

separated and/or the seal at the joint is

cracked or broken.

The joint and/or seal is repaired so that

joint is not separated and is properly

sealed.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 50

No. 22 - Facility Discharge Points
Drainage System

Feature

Potential

Defect

Conditions When Maintenance Is

Needed

Results Expected When Maintenance

Is Performed Or Not Needed

Monitoring Inspection of

Discharge Water

for Obvious

Signs of Poor

Water Quality.

Sheen, obvious oil or other

contaminants present.

Identify and eliminate pollution source

AND report discharge to Snohomish

County Surface Water Management

Division.

Effluent discharge from facility should be

clear.

Receiving Area

Saturated

Water in receiving area is causing

substrate to become saturated and

unstable.

Receiving area sound.

General Rock Pad -

Missing or

Moved Rock

Only one layer of rock exists above

native soil in area five square feet or

larger, or any exposure of native soil

where pad was originally installed.

Rock pad replaced to design standards.

Rock Pad -

Erosion

Soil erosion in or adjacent to rock pad. Rock pad replaced to design standards.

Obstructions,

Including Roots

Roots or debris enters pipe or deforms

pipe, reducing flow

Use mechanical methods to remove root

if possible. Use of chemicals to remove

roots shall be done in accordance with

Integrated Pest Management plan. If

necessary, remove the vegetation over the

line

Pipe Rusted or

Deteriorated

Any part of the pipe that is broken,

crushed or deformed more than 20% or

any other failure to the piping

Pipe repaired or replaced.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 51

No. 23 ï Access Gates

Maintenance

Component

Defect Condition When Maintenance is

Needed

Maintenance Action and Expected

Results

General Damaged or

missing
components

Gate and/or locking mechanism

condition is such that access is
impeded.

Gate and locking mechanism are fully
functional for access purposes.

Damaged or

missing
components

Broken or missing hinges such that gate

cannot be easily opened and closed by a
maintenance person.

Hinges intact and lubed. Gate is working

freely.

Damaged or

missing
components

Gate is out of plumb more than 6 inches

and more than 1 foot out of design
alignment.

Gate is aligned and vertical (plumb).

Damaged or

missing

components

Missing stretcher bands, and ties. Stretcher bar, bands, and ties in place.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 52

No. 24 ï Access Roads

Maintenance

Component

Defect Condition When Maintenance is

Needed

Maintenance Action and Expected

Results

General Road Surface Condition of road surface may lead

to erosion of the facility or limit

access.

Road repaired.

Erosion of

Ground

Surface

Noticeable rills are seen in

landscaped areas.

Causes of erosion are identified and

steps taken to slow down/spread out

the water. Eroded areas are filled,

contoured, and seeded. If needed,

regrade affected areas.
Vegetation Function of road is impaired by

vegetation
Vegetation is removed or managed to
restore proper function of facility.

Use of herbicides shall be in accordance
with an Integrated Pest Management
Plan.

Tree Growth Tree growth does not allow

maintenance access or interferes with

maintenance activity (i.e., slope

mowing, silt removal, vactoring, or

equipment movements). If trees are

not interfering with access or

maintenance, do not remove.

Trees do not hinder maintenance

activities.

Trees or shrubs that have fallen

over road.

Fallen trees or shrubs removed from

road.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 53

Chapter 5 - On-Site Stormwater Management

This chapter presents the methods for design and implementation of on-site stormwater

management best management practices (BMPs) required by SCC 30.63A.525. Implementation

of the dispersion BMPs (T5.11 and T5.12), and Post-Construction Soil Quality and Depth (BMP

T5.13), is required by SCC 30.63A.525 to the maximum extent feasible. Other BMPs in this

chapter are not specifically required by Snohomish County code but can assist in reducing

stormwater runoff and pollution from developed sites.

The on-site dispersion BMPs in this chapter are intended to receive runoff from pollution-

generating impervious surfaces at single-family residential properties. Infiltration and dispersion

BMPs intended for non-pollution-generating surfaces at these properties are described in Chapter

3, Volume III of this Manual. Because the BMPs in this chapter are intended to provide both

flow control (via infiltration or attenuation) and stormwater treatment, the feasibility of their use

is determined on the basis of soil, groundwater, and site characteristics related not only to

infiltration capacity but also to pollution removal capacity.

Developers should note that some stormwater infiltration systems may be regulated by the

Washington State Department of Ecology as Class V injection wells under Washington State's

Underground Injection Control (UIC) program, set forth in Chapter 173-218 WAC. Generally

speaking, Class V injection wells are wells or trenches for that are deeper than they are wide, or

which contain perforated pipe. Snohomish County does not implement or enforce the state UIC

regulations.

NOTE: BMP T5.10 - Downspout Dispersion found in the 2005 Ecology Stormwater Manual

does not appear in the Snohomish County Drainage Manual , since it is covered by the NPGIS

dispersion systems set forth in Chapter 3.1.2, Volume III of this manual.

Selection of Dispersion BMPs for pollution-generating impervious surfaces (PGIS) to meet

Snohomish County code requirements.

The three dispersion BMPs in this chapter are Concentrated Flow Dispersion (BMP T5.11),

Sheet Flow Dispersion (BMP T5.12), and Full Dispersion (BMP T5.30). As noted above,

Snohomish County code requires implementation of the BMPs T5.11 and T5.12 to the maximum

extent feasible. Both of these BMPs involve dispersing flow through a minimum length flow

path some combination of native vegetation and area with soil amended to meet the requirements

of BMP T5.13. The minimum flow path length is based on the specific method of dispersion.

Use of these BMPs may allow the PGIS to be modeled as "landscaped area" in WWHM.

Runoff from PGIS on individual single-family residential lots must be dispersed using one or

both of these BMPs if they can be designed for the site according to the design criteria and

constraints set forth for the BMPs, and if the minimum depth from the bottom of the dispersion

pad or trench to seasonal high water table, hardpan, or other low permeability layer is:

 3 feet or more for threshold discharge areas of 10,000 square feet or less of pollution-

generating impervious surface (PGIS);

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 54

 5 feet or more for threshold discharge areas of greater than 10,000 square feet of PGIS;

 5 feet or more in areas designated as high aquifer sensitive areas on Snohomish Countyôs
Aquifer Recharge/Wellhead Protection map dated October 1, 2007;

 10 feet from the base of any mining activity or regional infiltration pond.

If the design and groundwater criteria set forth above are not met, dispersion of runoff from

PGIS is not feasible and must not be used. In such cases, runoff from driveways and other PGIS

must be conveyed to an appropriately-designed treatment system.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 55

5.3.1 Dispersion BMPs for Pollution-Generating Impervious Surfaces (PGIS)

BMP T5.11 Concentrated Flow Dispersion

Applications and Limitations

Concentrated flow dispersion can be used in any situation where flow can be dispersed through

native vegetation or developed vegetated areas with soil amended to meet the requirements of

BMP T5.13 - Post-Construction Soil Quality and Depth.

Design criteria for Concentrated Flow Dispersion

Figure 5.4 shows concentrated flow dispersion using a splash block or gravel pad, and also

shows the use of a dispersion trench. In the splash block / gravel pad option, shown at the

"uphill" end of each driveway in the figure, runoff is concentrated by a berm or slotted drain and

discharged onto a splash block or gravel pad. In the dispersion trench option, shown at the

"downhill" end of each driveway in the figure, runoff is concentrated by a berm or slotted drain

to a dispersion trench.

a) Concentrated flow dispersion using a dispersion trench

 A minimum 25-foot flow path is required between the discharge point of the dispersion

trench and any property line, structure, steep slope, stream, lake, wetland, lake, or other

impervious surface.

 Dispersion trenches may only be used for concentrated flow dispersion if the native soil

on site has the following characteristics:

o The cation exchange capacity of the native soil is a minimum of 5

milliequivalents / 100 grams dry soil, as measured by USEPA Method 9081,

Cation Exchange Capacity of Soils (Sodium Acetate).

o The organic content of the native soil is 1 per cent or greater, as measured by

ASTM D2974 ï 07 - Standard Test Methods for Moisture, Ash, and Organic

Matter of Peat and Other Organic Soils.

If these soil criteria cannot be met, this BMP can only be implemented by splash blocks

or gravel pads.

 A maximum of 700 square feet of impervious area may drain to each dispersion trench.

 No erosion or flooding of downstream properties may result.

 Proposals to discharge runoff toward landslide hazard areas, above slopes greater than

20%, or above erosion hazard areas must be evaluated by a geotechnical engineer or

licensed geologist and approved by Snohomish County.

 For sites with septic systems, discharges from a dispersion trench must be downgradient

of the drainfield primary and reserve areas. This requirement may be waived by

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 56

Snohomish County if site topography clearly prohibits flows from intersecting the

drainfield.

Hydrologic modeling credit for concentrated flow dispersion using a dispersion trench

Where a dispersion trench is used to implement BMP T5.11 and the runoff from the dispersion

trench is discharged into an undisturbed native landscape area or an area that meets BMP T5.13,

and the vegetated flow path is at least 25 feet, the impervious area may be modeled as

landscaped area. This is done in the WWHM by entering the impervious area into the

"landscaped area" field.

b) Concentrated flow dispersion using a splash block or gravel pad

 A minimum 50-foot flow path is required between the discharge point of the splash block

or gravel pad and any property line, structure, steep slope, stream, lake, wetland, lake, or

other impervious surface.

 Splash blocks or gravel pads must be placed on top of soil amended according to the

criteria of BMP T5.13.

 A maximum of 700 square feet of impervious area may drain to each splash block or

gravel pad.

 No erosion or flooding of downstream properties may result.

 Proposals to discharge runoff toward landslide hazard areas, above slopes greater than

20%, or above erosion hazard areas must be evaluated by a geotechnical engineer or

licensed geologist and approved by Snohomish County.

 For sites with septic systems, discharges from a splash block or gravel pad must be

downgradient of the drainfield primary and reserve areas. This requirement may be

waived by Snohomish County if site topography clearly prohibits flows from intersecting

the drainfield.

Hydrologic modeling credit for concentrated flow dispersion using a splash block or gravel pad

Where a splash block or gravel pad is used to implement BMP T5.11 and the runoff from the

splash block or gravel pad is discharged into an undisturbed native landscape area or an area that

meets BMP T5.13, and the vegetated flow path is at least 50 feet, the impervious area may be

modeled as landscaped area. This is done in the WWHM by entering the impervious area into

the "landscaped area" field.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 57

Figure 5.4 ï Typical Concentrated Flow Dispersion for Steep Driveways

Min. 25 foot
vegetated flowpath

Min. 25 foot
vegetated flowpath

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 58

BMP T5.12 Sheet Flow Dispersion

Applications and Limitations

Sheet flow dispersion from pollution-generating impervious surfaces can be used in areas with a

slope of 15% or less where flow can be dispersed through native vegetation or developed

vegetated areas with soil amended to meet the requirements of BMP T5.13 - Post-Construction

Soil Quality and Depth. For areas with slopes greater than 15%, dispersion if feasible must be

achieved by using BMP T5.11, Concentrated Flow Dispersion.

Design criteria for Sheet Flow Dispersion

Figure 5.5 shows sheet flow dispersion using a dispersion trench, and also shows sheet flow from

pavement discharged through a "transition zone." The dispersion trench option, shown in the

upper drawing in the figure, is identical to that used in BMP T5.11 - Concentrated Flow

Dispersion. The transition zone option, shown in the lower drawing in the figure, involves direct

discharge of sheet flow from the PGIS through a two-foot wide strip constructed of one of

several materials.

a) Sheet flow dispersion using a dispersion trench

The design criteria and hydrologic modeling credit are the same as those set forth for a

dispersion trench in BMP T5.11 - Concentrated Flow Dispersion.

b) Sheet flow dispersion using a transition zone

 Sheet flow from the PGIS shall be discharged into a two-foot-wide transition zone

between the edge of the pollution-generating impervious surface and the downslope

vegetation. The transition zone shall consist of an extension of pavement subgrade

material, modular pavement, or drain rock.

 The transition zone material must be placed on top of soil amended according to the

criteria of BMP T5.13.

 For up to 20 feet of sheet flow path on the PGIS, a minimum 10-foot flow path is

required between the edge of the transition zone and any property line, structure, steep

slope, stream, lake, wetland, lake, or other impervious surface. An additional 5 feet of

flow path must be added for each addition 20 feet of width or fraction thereof.

 For up to 150 feet of sheet flow path on contributing cleared area (i.e., bare soil, non-

native landscaping, lawn, and/or pasture), a minimum 25-foot flow path with a maximum

8% slope is required between the edge of the transition zone and any property line,

structure, steep slope, stream, lake, wetland, lake, or other impervious surface. If the

slope of the area receiving the flow is greater than 8%, the 25-foot flowpath length must

be increased 1.5 feet for each percent increase in slope above 8%.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 59

 Proposals to discharge runoff toward landslide hazard areas, above slopes greater than

20%, or above erosion hazard areas must be evaluated by a geotechnical engineer or

licensed geologist and approved by Snohomish County.

 For sites with septic systems, discharges generated by the use of BMP T5.12 must be

downgradient of the drainfield primary and reserve areas. This requirement may be

waived by Snohomish County if site topography clearly prohibits flows from intersecting

the drainfield.

Hydrologic modeling credit for concentrated flow dispersion using a splash block or gravel pad

Where a transition zone is used to implement BMP T5.12 and the runoff from the transition zone

is discharged into an undisturbed native landscape area or an area that meets BMP T5.13, and the

vegetated flow path meets the criteria described above, the impervious area may be modeled as

landscaped area. This is done in the WWHM by entering the impervious area into the

"landscaped area" field.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 60

Figure 5.5 ï Sheet Flow Dispersion for Driveways

min

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 61

5.3.2 Post-Construction Soil Quality

SCC 30.63A.525 requires the use of BMP T5.13 - Post-Construction Soil Quality and Depth on

all development sites.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 62

BMP T5.13 Post-Construction Soil Quality and Depth

Purpose and Definition

Naturally occurring (undisturbed) soil and vegetation provide important stormwater functions

including: water infiltration; nutrient, sediment, and pollutant adsorption; sediment and pollutant

biofiltration; water interflow storage and transmission; and pollutant decomposition. These

functions are largely lost when development strips away native soil and vegetation and replaces

it with minimal topsoil and sod. Not only are these important stormwater functions lost, but such

landscapes themselves become pollution- generating pervious surfaces due to increased use of

pesticides, fertilizers and other landscaping and household/industrial chemicals, the

concentration of pet wastes, and pollutants that accompany roadside litter.

Establishing soil quality and depth regains greater stormwater functions in the post development

landscape, provides increased treatment of pollutants and sediments that result from development

and habitation, and minimizes the need for some landscaping chemicals, thus reducing pollution

through prevention.

Applications and Limitations

Establishing a minimum soil quality and depth is not the same as preservation of naturally

occurring soil and vegetation. However, establishing a minimum soil quality and depth will

provide improved on-site management of stormwater flow and water quality.

Soil organic matter can be attained through numerous materials such as compost, composted

woody material, biosolids, and forest product residuals. It is important that the materials used to

meet the soil quality and depth BMP be appropriate and beneficial to the plant cover to be

established. Likewise, it is important that imported topsoils improve soil conditions and do not

have an excessive percent of clay fines.

Design Guidelines

 Soil retention. The duff layer and native topsoil should be retained in an undisturbed

state to the maximum extent practicable. In any areas requiring grading remove and

stockpile the duff layer and topsoil on site in a designated, controlled area, not adjacent to

public resources and critical areas, to be reapplied to other portions of the site where

feasible.

 Soil quality. All areas subject to clearing and grading that have not been covered by

impervious surface, incorporated into a drainage facility or engineered as structural fill or

slope shall, at project completion, demonstrate the following:

1. A topsoil layer with a minimum organic matter content of ten percent dry weight in

planting beds, and 5% organic matter content (based on a loss-on-ignition test) in

turf areas, and a pH from 6.0 to 8.0 or matching the pH of the original undisturbed

soil. The topsoil layer shall have a minimum depth of eight inches except where

tree roots limit the depth of incorporation of amendments needed to meet the

criteria. Subsoils below the topsoil layer should be scarified at least 4 inches with

some incorporation of the upper material to avoid stratified layers, where feasible.

2. Planting beds must be mulched with 2 inches of organic material

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 63

3. Quality of compost and other materials used to meet the organic content

requirements:

a. The organic content for ñpre-approvedò amendment rates can be met only using

compost that meets the definition of ñcomposted materialsò in WAC 173-350-220.

This code is available online at:

http://www.ecy.wa.gov/programs/swfa/facilities/350.html.

 Compost used in bioretention areas should be stable, mature and derived from yard

debris, wood waste, or other organic materials that meet the intent of the organic

soil amendment specification. Biosolids and manure composts can be higher in

bio-available phosphorus than compost derived from yard or plant waste and

therefore are not allowed in bioretention areas due to the possibility of exporting

bio-available phosphorus in effluent.

 The compost must also have an organic matter content of 35% to 65%, and a carbon

to nitrogen ratio below 25:1.

 The carbon to nitrogen ratio may be as high as 35:1 for plantings composed entirely

of plants native to the Puget Sound Lowlands region.

b. Calculated amendment rates may be met through use of composted materials as

defined above; or other organic materials amended to meet the carbon to nitrogen

ratio requirements, and meeting the contaminant standards of Grade A Compost.

The resulting soil should be conducive to the type of vegetation to be established.

 Implementation Options: The soil quality design guidelines listed above can be met by

using one of the methods listed below.

1.Leave undisturbed native vegetation and soil, and protect from compaction during

construction.

2.Amend disturbed soil according to the following procedures:

b. Scarify subsoil to a depth of one foot

c. In planting beds, place three inches of compost and till in to an eight-inch depth.

d. In turf areas, place two inches of compost and till in to an eight-inch depth.

e. Apply two to four inches of arborist wood chip, coarse bark mulch, or compost

mulch to planting beds after final planting.

Alternatively, disturbed soil can be amended on a site-customized manner so that it meets

the soil quality criteria set forth above, as determined by a licensed engineer, geologist,

landscape architect, or other person as approved by Snohomish County.

3. Stockpile existing topsoil during grading, and replace it prior to planting. Stockpiled

topsoil must be amended if needed to meet the organic matter and depth requirements

by following the procedures in method (2) above).

4. Import topsoil mix of sufficient organic content and depth to meet the organic matter

and depth requirements.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 64

More than one method may be used on different portions of the same site. Soil that already meets

the depth and organic matter quality standards, and is not compacted, does not need to be

amended.

Maintenance

 Soil quality and depth should be established toward the end of construction and once

established, should be protected from compaction, such as from large machinery use, and

from erosion.

 Soil should be planted and mulched after installation.

 Plant debris or its equivalent should be left on the soil surface to replenish organic matter.

Flow Reduction Credits

Flow reduction credits can be taken in runoff modeling when BMP T5.13 is used as part of a

dispersion design under the conditions described in:

BMP T5.11 Concentrated Flow Dispersion

BMP T5.12 Sheet Flow Dispersion

Chapter III, Appendix III-C, Section 7.5: Reverse Slope Sidewalks

Chapter III, Appendix III-C, Section 7.2.4: Road projects

Non-pollution-generating impervious surface dispersion BMPs in Chapter 3, Volume III.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 65

5.3.2 Site Design BMPs

BMP T5.20 Preserving Natural Vegetation

NOTE: BMP T5.20 is not required by Chapters 30.63A or 30.63B SCC. It contains

nonregulatory guidance regarding general practices for site design and maintenance.

Purpose and Definition

Preserving natural vegetation on-site to the maximum extent practicable will minimize the

impacts of development on stormwater runoff. Preferably 65 percent or more of the

development site should be protected for the purposes of retaining or enhancing existing forest

cover and preserving wetlands and stream corridors.

Applications and Limitations

New development often takes place on tracts of forested land. In fact, building sites are often

selected because of the presence of mature trees. However, unless sufficient care is taken and

planning done, in the interval between buying the property and completing construction much of

this resource is likely to be destroyed. The property owner is ultimately responsible for

protecting as many trees as possible, with their understory and groundcover. This responsibility

is usually exercised by agents, the planners, designers and contractors. It takes 20 to 30 years for

newly planted trees to provide the benefits for which trees are so highly valued.

Forest and native growth areas allow rainwater to naturally percolate into the soil, recharging

ground water for summer stream flows and reducing surface water runoff that creates erosion

and flooding. Conifers can hold up to about 50 percent of all rain that falls during a storm.

Twenty to 30 percent of this rain may never reach the ground but evaporates or is taken up by the

tree. Forested and native growth areas also may be effective as stormwater buffers around

smaller developments.

On lots that are one acre or greater, preservation of 65 percent or more of the site in natural

vegetation will allow the use of full dispersion techniques presented in BMP T5.30. Sites that

can fully disperse are not required to provide runoff treatment or flow control facilities.

Design Guidelines

 The preserved area should be situated to minimize the clearing of existing forest cover, to

maximize the preservation of wetlands, and to buffer stream corridors.

 The preserved area should be placed in a separate tract or protected through recorded

easements for individual lots.

 If feasible, the preserved area should be located downslope from the building sites, since

flow control and water quality are enhanced by flow dispersion through duff, undisturbed

soils, and native vegetation.

 The preserved area should be shown on all property maps and should be clearly marked

during clearing and construction on the site.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 66

Maintenance

 Vegetation and trees should not be removed from the natural growth retention area, except

for approved timber harvest activities and the removal of dangerous and diseased trees.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 67

BMP T5.21 Better Site Design

NOTE: BMP T5.21 is not required by Chapters 30.63A or 30.63B SCC. It contains

nonregulatory guidance regarding general practices for site design and maintenance.

Purpose and Definition

Fundamental hydrological concepts and stormwater management concepts can be applied at the

site design phase that are:

 more integrated with natural topography,

 reinforce the hydrologic cycle,

 more aesthetically pleasing, and

 often less expensive to build.

A few site planning principles help to locate development on the least sensitive portions of a site

and accommodate residential land use while mitigating its impact on stormwater quality.

Design Guidelines

 Define Development Envelope and Protected Areas - The first step in site planning is

to define the development envelope. This is done by identifying protected areas,

setbacks, easements and other site features, and by consulting applicable local standards

and requirements. Site features to be protected may include important existing trees,

steep slopes, erosive soils, riparian areas, or wetlands.

By keeping the development envelope compact, environmental impacts can be

minimized, construction costs can be reduced, and many of the siteôs most attractive

landscape features can be retained. In some cases, economics or other factors may not

allow avoidance of all sensitive areas. In these cases, care can be taken to mitigate the

impacts of development through site work and other landscape treatments.

 Minimize Directly Connected Impervious Areas - Impervious areas directly connected

to the storm drain system are the greatest contributors to urban nonpoint source pollution.

Any impervious surface that drains into a catch basin or other conveyance structure is a

ñdirectly connected impervious surface.ò As stormwater runoff flows across parking lots,

roadways, and other paved areas, the oil, sediment, metals, and other pollutants are

collected and concentrated. If this runoff is collected by a drainage structure and carried

directly along impervious gutters or in sealed underground pipes, it has no opportunity

for filtering by plant material or infiltration into the soil. It also increases in velocity and

amount, causing increased peak-flows in the winter and decreased base-flows in the

summer.

A basic site design principle for stormwater management is to minimize these directly

connected impervious areas. This can be done by limiting overall impervious land

coverage or by infiltrating and/or dispersing runoff from these impervious areas.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 68

 Maximize Permeability - Within the development envelope, many opportunities are

available to maximize the permeability of new construction. These include minimizing

impervious areas, paving with permeable materials, clustering buildings, and reducing the

land coverage of buildings by smaller footprints. All of these strategies make more land

available for infiltration and dispersion through natural vegetation.

Clustered driveways, small visitor parking bays and other strategies can also minimize

the impact of transportation-related surfaces while still providing adequate access.

Once site coverage is minimized through clustering and careful planning, pavement

surfaces can be selected for permeability. A patio of brick-on-sand, for example, is more

permeable than a large concrete slab. Engineered soil/landscape systems are permeable

ground covers suitable for a wide variety of uses. Permeable/porous pavements can be

used in place of traditional concrete or asphalt pavements in many low traffic

applications.

Maximizing permeability at every possible opportunity requires the integration of many

small strategies. These strategies will be reflected at all levels of a project, from site

planning to materials selection. In addition to the environmental and aesthetic benefits, a

high-permeability site plan may allow the reduction or elimination of expensive runoff

underground conveyance systems, flow control and treatment facilities, yielding

significant savings in development costs.

 Build Narrower Streets - More than any other single element, street design has a

powerful impact on stormwater quantity and quality. In residential development, streets

and other transportation-related structures typically can comprise between 60 and 70

percent of the total impervious area, and, unlike rooftops, streets are almost always

directly connected to the stormwater conveyance system.

The combination of large, directly connected impervious areas, together with the

pollutants generated by automobiles, makes the street network a principal contributor to

stormwater pollution in residential areas.

Street design is usually mandated by local municipal standards. These standards have

been developed to facilitate efficient automobile traffic and maximize parking. Most

require large impervious land coverage. In recent years, new street standards have been

gaining acceptance that meet the access requirements of local residential streets while

reducing impervious land coverage. These standards generally create a new class of

street that is narrower than the current local street standard, called an ñaccessò street. An

access street is intended only to provide access to a limited number of residences.

Because street design is the greatest factor in a residential developmentôs impact on

stormwater quality, it is important that designers, municipalities and developers employ

street standards that reduce impervious land coverage.

 Maximize Choices for Mobility - Given the costs of automobile use, both in land area

consumed and pollutants generated, maximizing choices for mobility is a basic principle

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 69

for environmentally responsible site design. By designing residential developments to

promote alternatives to automobile use, a primary source of stormwater pollution can be

mitigated.

Bicycle lanes and paths, secure bicycle parking at community centers and shops, direct,

safe pedestrian connections, and transit facilities are all site-planning elements that

maximize choices for mobility.

 Use Drainage as a Design Element - Unlike conveyance storm drain systems that hide

water beneath the surface and work independently of surface topography, a drainage

system for stormwater infiltration or dispersion can work with natural land forms and

land uses to become a major design element of a site plan.

By applying stormwater management techniques early in the site plan development, the

drainage system can suggest pathway alignments, optimum locations for parks and play

areas, and potential building sites. In this way, the drainage system helps to generate

urban form, giving the development an integral, more aesthetically pleasing relationship

to the natural features of the site. Not only does the integrated site plan complement the

land, it can also save on development costs by minimizing earthwork and expensive

drainage features.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 70

5.3.3 Other Practices

BMP T5.30 Full Dispersion

Purpose and Definition

This BMP allows for "fully dispersing" runoff from impervious surfaces and cleared areas of

development sites that protect at least 65% of the site (or a threshold discharge area on the site)

in a forest or native condition.

Applications and Limitations

 Rural single family residential developments should use these dispersion BMPs wherever

possible to minimize effective impervious surface to less than 10% of the development

site.

 Other types of development that retain 65% of the site (or a threshold discharge area on

the site) in a forested or native condition may also use these BMPs to avoid triggering the

flow control facility requirement.

 The preserved area should be situated to minimize the clearing of existing forest cover, to

maximize the preservation of wetlands (though the wetland area and any streams and

lakes do not count toward the 65% forest or native condition area), and to buffer stream

corridors.

 The preserved area should be placed in a separate tract or protected through recorded

easements for individual lots.

 The preserved area should be shown on all property maps and should be clearly marked

during clearing and construction on the site.

 All trees within the preserved area at the time of permit application shall be retained,

aside from approved timber harvest activities and the removal of dangerous or diseased

trees.

 The preserved area may be used for passive recreation and related facilities, including

pedestrian and bicycle trails, nature viewing areas, fishing and camping areas, and other

similar activities that do not require permanent structures, provided that cleared areas and

areas of compacted soil associated with these areas and facilities do not exceed eight

percent of the preserved area.

Design Criteria

 Infiltration and dispersion of runoff from non -pollution-generating surfaces

Non-pollution-generating impervious surfaces (NPGIS) that comply with the downspout

infiltration requirements in Volume III, Chapter 3, are considered to be "fully dispersed"

(i.e., zero percent effective imperviousness). All other NPGIS are considered to be

"fully dispersed" (i.e., at or approaching zero percent effective imperviousness) only if

they are within a threshold discharge area that is or will be more than 65% forested (or

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 71

native vegetative cover) and less than 10% impervious (total), AND if they comply with

the NPGIS dispersion requirements of Chapter 3.1.2, Volume III, and have vegetated

flow paths through native vegetation exceeding 100 feet.

 Driveway Dispersion

Driveway surfaces are considered to be "fully dispersed" if they are within a threshold

discharge area that is or will be more than 65% forested (or native vegetative cover) and

less than 10% impervious (total), AND if they comply with the driveway dispersion

BMPs ï BMP 5.11 and BMP T5.12 - and have flow paths through native vegetation

exceeding 100 feet. This also holds true for any driveway surfaces that comply with the

roadway dispersion BMPs described below.

 Roadway Dispersion

Roadway surfaces are considered to be "fully dispersed" if they are within a threshold

discharge area that is or will be more than 65% forested (or native vegetative cover) and

less than 10% impervious (total), AND if they comply with the following dispersion

requirements:

1. Roadway runoff dispersion is allowed only on rural neighborhood collectors and local

access streets. To the extent feasible, driveways should be dispersed to the same

standards as roadways to ensure adequate water quality protection of downstream

resources.

2. The road section shall be designed to minimize collection and concentration of

roadway runoff. Sheet flow over roadway fill slopes (i.e., where roadway subgrade is

above adjacent right-of-way) should be used wherever possible to avoid concentration.

3. When it is necessary to collect and concentrate runoff from the roadway and adjacent

upstream areas (e.g., in a ditch on a cut slope), concentrated flows shall be

incrementally discharged from the ditch via cross culverts or at the ends of cut

sections. These incremental discharges of newly concentrated flows shall not exceed

0.5 cfs at any one discharge point from a ditch for the 100-year runoff event. Where

flows at a particular ditch discharge point were already concentrated under existing

site conditions (e.g., in a natural channel that crosses the roadway alignment), the 0.5-

cfs limit would be in addition to the existing concentrated peak flows.

4. Ditch discharge points with up to 0.2 cfs discharge for the peak 100-year flow shall

use rock pads or dispersion trenches to disperse flows. Ditch discharge points with

between 0.2 and 0.5 cfs discharge for the 100-year peak flow shall use only dispersion

trenches to disperse flows.

5. Dispersion trenches shall be designed to accept surface flows (free discharge) from a

pipe, culvert, or ditch end, shall be aligned perpendicular to the flowpath, and shall be

minimum 2 feet by 2 feet in section, 50 feet in length, filled with ¾-inch to 1½-inch

washed rock, and provided with a level notched grade board (see EDDS Standard

drawing 5-080A). Manifolds may be used to split flows up to 2 cfs discharge for the

100-year peak flow between up to 4 trenches. Dispersion trenches shall have a

minimum spacing of 50 feet.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 72

6. After being dispersed with rock pads or trenches, flows from ditch discharge points

must traverse a minimum of 100 feet of undisturbed native vegetation before leaving

the project site, or entering an existing onsite channel carrying existing concentrated

flows across the road alignment.

Note: In order to provide the 100-foot flowpath length to an existing channel, some

roadway runoff may unavoidably enter the channel undispersed. Also note that water

quality treatment may be waived for roadway runoff dispersed through 100 feet of

undisturbed native vegetation.

7. Flowpaths from adjacent discharge points must not intersect within the 100-foot

flowpath lengths, and dispersed flow from a discharge point must not be intercepted

by another discharge point. To enhance the flow control and water quality effects of

dispersion, the flowpath shall not exceed 15% slope, and shall be located within

designated open space.

Note: Runoff may be conveyed to an area meeting these flowpath criteria.

8. Ditch discharge points shall be located a minimum of 100 feet upgradient of steep

slopes (i.e., slopes steeper than 40%), wetlands, and streams.

9. Where Snohomish County determines there is a potential for significant adverse

impacts downstream (e.g., erosive steep slopes or existing downstream drainage

problems), dispersion of roadway runoff may not be allowed, or other measures may

be required.

 Cleared Area Dispersion

The runoff from cleared areas that are comprised of bare soil, non-native landscaping,

lawn, and/or pasture is considered to be "fully dispersed" if it is dispersed through at least

25 feet of native vegetation in accordance with the following criteria:

1. The contributing flowpath of cleared area being dispersed must be no more than 150

feet, AND

2. Slopes within the 25-foot minimum flowpath through native vegetation should be no

steeper than 8%. If this criterion cannot be met due to site constraints, the 25-foot

flowpath length must be increased 1.5 feet for each percent increase in slope above

8%.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 73

Chapter 6 - Pretreatment

6.1 Purpose

This chapter presents the methods that may be used to provide pretreatment prior to basic or

enhanced runoff treatment facilities. Pretreatment must be provided in the following

applications:

 for sand and media filtration and infiltration BMPs to protect them from excessive siltation

and debris

 where the basic treatment facility or the receiving water may be adversely affected by non-

targeted pollutants (e.g., oil), or may by overwhelmed by a heavy load of targeted pollutants

(e.g., suspended solids).

6.2 Application

Presettling basins are a typical pretreatment BMP used to remove suspended solids. All of the

basic runoff treatment facilities may also be used for pretreatment to reduce suspended solids.

Catchbasin inserts may be appropriate in some circumstances to provide oil or TSS control,

depending on the type of insert. Some of the manufactured storm drain structures presented in

Chapter 12 may also be used for pretreatment for oil or TSS reduction.

A detention pond sized to meet the flow control standard in Volume I may also be used to

provide pretreatment for suspended solids removal.

6.3 Best Management Practices (BMPs) for Pretreatment

This Chapter has only one BMP - BMP T6.10 for presettling basins. As noted in Chapter 6.2,

there are other BMPs that may also meet the requirements for pretreatment for specific projects.

BMP T6.10 Presettling Basin

Purpose and Definition

A Presettling Basin provides pretreatment of runoff in order to remove suspended solids, which

can impact other runoff treatment BMPs.

Application and Limitations

Runoff treated by a Presettling Basin may not be discharged directly to a receiving water; it must

be further treated by a basic or enhanced runoff treatment BMP.

Design Criteria

See Chapter 5 Snohomish County EDDS.

Setbacks

Setbacks shall be in accordance with SCC 30.63A.710 and other applicable regulations of the

state or Snohomish Health District.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 74

Chapter 7 - Infiltration and Bioinfiltration Treatment

Facilities

7.1 Purpose

A stormwater infiltration treatment facility is an impoundment; typically a basin, trench, or

bioinfiltration swale whose underlying soil removes pollutants from stormwater. The infiltration

BMPs described in this chapter include:

BMP T7.10 Infiltration basins

BMP T7.20 Infiltration trenches

BMP T7.30 Bioinfiltration swales

Infiltration treatment soils must contain sufficient organic matter and/or clays to sorb,

decompose, and/or filter stormwater pollutants. Pollutant/soil contact time, soil sorptive

capacity, and soil aerobic conditions are important design considerations.

Information regarding site criteria, infiltration rates, site suitability, and design details for

infiltration treatment BMPs is set forth in Volume III, Chapter 3. Design details regarding BMP

T7.30, Bioinfiltration swales, is retained in this chapter since that BMP serves only an infiltration

treatment function.

7.2 Application

Infiltration treatment systems are typically installed:

 As off-line systems, or on-line for small drainages

 As a polishing treatment for street/highway runoff after pretreatment for TSS and oil

 As part of a treatment train

 As retrofits at sites with limited land areas, such as residential lots, commercial areas,

parking lots, and open space areas.

 With appropriate pretreatment for oil and silt control to prevent clogging. Appropriate

pretreatment devices include a pre-settling basin, wet pond/vault, biofilter, constructed

wetland, media filter, and oil/water separator.

An infiltration basin is preferred, where applicable, and where a trench or bioinfiltration swale

cannot be sufficiently maintained.

7.3 General Considerations

See Volume III, Chapter 3.3.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 75

7.4 Best Management Practices (BMPs) for Infiltration and Bioinfiltration

Treatment

The three BMPs discussed below are recognized currently as effective treatment techniques

using infiltration and bioinfiltration. Specific BMPs shall be selected in accordance with

Volume I, Chapter 4.

BMP T7.10 Infiltration Basins

See Volume III, Chapter 3.

BMP T7.20 Infiltration Trenches

See section 3.3.11, Chapter 3, Volume III.

BMP T7.30 Bioinfiltration Swale

Description

Bioinfiltration swales combine grassy vegetation and soils to remove stormwater pollutants by

percolation into the ground. Their pollutant removal mechanisms include filtration, soil sorption,

and uptake by vegetative root zones.

In general, bioinfil tration swales are used for treating stormwater runoff from roofs, roads and

parking lots. Runoff volumes greater than water quality design volume are typically overflowed

to the subsurface through an appropriate conveyance facility such as a dry well, or an overflow

channel to surface water. Overflows that are directed to a surface water must meet the

requirements of SCC 30.63A.550 through SCC 30.63A.570.

Additional Design Criteria Specific for Bioinfiltration Swales

 Pretreatment is required.

 The space available for ponding water within a Bioinfiltration swale can be sized by

either:

 Completely retaining the water quality design volume, i.e., the 91
st
 percentile, 24-hour

runoff volume indicated by an approved continuous runoff model (or, the runoff volume

from a 6-month 24-hour storm). No reduction in volume is taken for any infiltration.

Under this option, the overflow to a dry well or to a surface water must be above the

elevation corresponding to the water quality design volume.

 Using the same design sizing procedures outlined in Chapter 3 of Volume III for

infiltration facilities designed as treatment facilities.

 Drawdown time for the water quality design volume: 48 hours max. See Site Suitability

Criterion (SSC 4) in Section 3.3.7, Chapter 3, Volume III.

 Swale bottom: flat with a longitudinal slope less than 1%.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 76

 The maximum ponded level: 6 inches.

 Treatment soil to be at least 18 inches thick with a CEC of at least 5 meq/100 gm dry soil,

organic content of at least 1%, and sufficient target pollutant loading capacity.

 The treatment zone depth of 6 inches or more should contain sufficient organics and

texture to ensure good growth of the vegetation.

 The treatment soil infiltration rate should not exceed 1-inch per hour for a treatment zone

depth of 6 inches relying on the root zone to enhance pollutant removal. The Site

Suitability Criteria in Section 3.3.7 of Chapter 3, Volume III must also be applied, if a

design soil depth of 18 inches is used then a maximum infiltration rate of 2.4 inches per

hour is applicable.

 Use native or adapted grass.

 If the Stormwater Site Plan identifies pollutants that could cause a violation of Ecology's

ground water quality Standards (Chapter 173-200 WAC), appropriate mitigation

measures must be required to ensure groundwater standards will not be violated.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 77

Chapter 8 - Sand Filtration Treatment Facilities and

Bioretention Facilities used for Treatment Only

This chapter presents criteria for the design, construction and maintenance of runoff treatment

sand filters including basin, vault, and linear filters. Two Best Management Practices (BMPs)

are discussed in this Chapter:

BMP T8.10 Sand Filter Vault

BMP T8.20 Linear Sand Filter

NOTE: Bioretention systems provide enhanced treatment if they are sized according to the

criteria used for basic sand filters (i.e., treating 91% of the total runoff volume predicted by

WWHM or an approved equivalent model). Design and construction criteria for bioretention

systems are set forth in Volume III, Chapter 3.

8.1 Purpose

Sand filters can provide basic treatment or other treatment in accordance with the requirements

of Volume I, Chapter 4.

8.2 Description

A typical sand filtration system consists of a pretreatment system, flow spreader(s), a sand bed,

and the underdrain piping. The sand filter bed includes a geotextile fabric between the sand bed

and the bottom underdrain system.

An impermeable liner under the facility may also be needed if the filtered runoff requires

additional treatment to remove soluble ground water pollutants, or in cases where additional

ground water protection was mandated The variations of a sand filter include a basic or large

sand filter, sand filter with level spreader, sand filter vault, and linear sand filter. Figures 5.6

through 5.11 and EDDS Standard Drawings 5-300A and 5-300B provide information on various

sand filter configurations.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 78

Figure 5.6 ï Sand Filtration Basin Preceded by Presettling Basin

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 79

Figure 5.7 ï Sand Filter with Pretreatment Cell

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 80

Figure 5.8 ï Sand Filter with Pretreatment Cell (Section)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 81

Figure 5.9 ï Sand Filter with Level Spreader

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 82

Figure 5.10 Sand Filter with Level Spreader (Sections)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 83

Figure 5.11 ï Example Isolation/Diversion Structure

Figure 8.5 Example Isolation/Diversion Structure

Source: City of Austin

WQ design flow rate (see Section 8.6)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 84

8.3 [RESERVED]

8.4 Applications and Limitations

See Chapter 5-13 of Snohomish County EDDS.

8.5 [RESERVED]

8.6 Design Criteria

Objective: To capture and treat the Water Quality Design Storm volume which is 91% of the

total runoff volume (95% for large sand filter) as predicted by Western Washington Hydrology

Model (WWHM) (or an approved, equivalent continuous runoff model). Only 9% of the total

runoff volume (5% for large sand filter) would bypass or overflow from the sand filter facility.

Off-line sand filters can be located either upstream or downstream of detention facilities. On-

line sand filters should only be located downstream of detention to prevent exposure of the sand

filter surface to high flow rates that could cause loss of media and previously removed pollutants.

Basic Sand Filter:

A summary of the basic sand filter design requirements are given below. For off-line facilities, a

flow splitter should be designed to route the water quality design flow rate to the sand filter.

On-line sand filters must NOT be placed upstream of a detention facility. This is to prevent

exposure of the sand filter surface to high flow rates that could cause loss of media and

previously removed pollutants.

On-line sand filters placed downstream of a detention facility must be sized using a continuous

runoff model (WWHM or an approved equivalent model) to filter 91% of the runoff volume.

Off-line sand filters placed upstream of a detention facility must have a flow splitter designed to

send all flows at or below the 15-minute water quality flow rate, as predicted by WWHM, to the

sand filter. The sand filter must be sized to filter all the runoff sent to it (no overflows from the

treatment facility should occur). Note that WWHM2 allows any bypasses and the runoff filtered

through the sand to be directed to the downstream detention facility.

Off-line sand filters placed downstream of a detention facility must have a flow splitter designed

to send all flows at or below the 2-year flow frequency from the detention pond, as predicted by

WWHM, to the treatment facility. The treatment facility must be sized to filter all the runoff

sent to it (no overflows from the treatment facility should occur).

Large Sand Filter: For a summary of the large sand filter design requirements follow the

requirements for the basic sand filter except, for the percent runoff filtered, use 95% instead of

91%.

Note: An overflow should be included in the design of the basic and large sand filter pond. The

overflow height should be at the maximum hydraulic head of the pond above the sand bed.

(See Section 8.6) (on-line system)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 85

Underdrains

Underdrains for sand filters include the following configurations:

 a central collector pipe with lateral feeder pipes;

 a geotextile drain strip in an 8-inch gravel backfill or drain rock bed;

 longitudinal pipes in an 8-inch gravel backfill or drain rock with a collector pipe at the outlet

end.

Design Criteria:

Engineering standards and specifications for sand filters and other granular media filters are set

forth in Section 5-13 of Snohomish County EDDS.

Sand specification

The sand in a filter must consist of a medium sand meeting the size gradation (by weight) given

in Table 5.4 below. The contractor must obtain a grain size analysis from the supplier to certify

that the No. 100 and No. 200 sieve requirements are met. Note: 2008 WSDOT Standard

Specifications, Section 9-03.13 Standard Backfill for Sand Drains, does not meet this

specification and shall not be used for sand filters.

Table 5.4 ï Sand Medium Specification

U.S. Sieve Number Percent Passing
4 95-100

8 70-100

16 40-90

30 25-75

50 2-25

100 <4

200 <2

8.7 [Reserved]

8.8 Maintenance

Maintenance requirements for drainage facilities are set forth in Chapter 7.53.140 SCC and

Volume V, Chapter 4.6 of this manual. The following information is offered as non-regulatory

recommendations.

 Accumulated silt and debris on top of the sand filter should be removed when their depth

exceeds 1/2-inch. The silt should be scraped off during dry periods with steel rakes or

other devices. Once sediment is removed, the design permeability of the filtration media

can typically be restored by then striating the surface layer of the media. Finer sediments

that have penetrated deeper into the filtration media can reduce the permeability to

unacceptable levels, necessitating replacement of some or all of the sand.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 86

 Sand replacement frequency is not well established and will depend on suspended solids

levels entering the filter (the effectiveness of the pretreatment BMP can be a significant

factor).

 Frequent overflow into the spillway or overflow structure or slow drawdown are

indicators of plugging problems. The sand filter basin and the presettling basin should

empty in 24 hours following a storm event, depending on the basin depth. If the hydraulic

conductivity drops to one (1) inch per hour corrective action is needed, e.g.:

 Scraping the top layer of fine-grain sediment accumulation (mid-winter scraping is

suggested)

 Removal of thatch

 Aerating the filter surface

 Tilling the filter surface (late-summer rototilling is suggested)

 Replacing the top 4 inches of sand.

 Inspecting geotextiles for clogging

 Rapid drawdown in the sand bed (greater than 12 inches per hour) indicates short-

circuiting of the filter. Inspect the cleanouts on the underdrain pipes and along the base

of the embankment for leakage.

 Drawdown tests for the sand bed could be conducted, as needed, during the wet season.

These tests can be conducted by allowing the filter to fill (or partially fill) during a storm

event, then measuring the decline in water level over a 4-8 hour period. An inlet and an

underdrain outlet valve would be necessary to conduct such a test.

 Formation of rills and gullies on the surface of the filter indicates improper function of

the inlet flow spreader, or poor sand compaction. Check for accumulation of debris on or

in the flow spreader and refill rills and gullies with sand.

 Avoid driving heavy equipment on the filter basin to prevent compaction and rut

formation.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 87

BMP T8.10 Sand Filter Vault

Description:

A sand filter vault is similar to an open sand filter except that the sand layer and underdrains are

installed below grade in a vault. It consists of presettling and sand filtration cells. See EDDS

Standard Drawings 5-300A and 5-300B.

Applications and Limitations

 Use where space limitations preclude above ground facilities

 Not suitable where high water table and heavy sediment loads are expected

 An elevation difference of 4 feet between inlet and outlet is needed

Design Criteria

Engineering standards and specifications for sand filter vaults and other granular media filter

vaults are set forth in Section 5-17 of Snohomish County EDDS.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 88

BMP T8.20 Linear Sand Filter

Description:

Linear sand filters are typically long, shallow, two-celled, rectangular vaults. The first cell is

designed for settling coarse particles, and the second cell contains the sand bed. Stormwater flows

into the second cell via a weir section that also functions as a flow spreader. See EDDS Standard

Drawings 5-300A and 5-300B.

Application and Limitations

 Applicable in long narrow spaces such as the perimeter of a paved surface.

 As a part of a treatment train as downstream of a filter strip, upstream of an infiltration

system, or upstream of a wet pond or a biofilter for oil control.

 To treat small drainages (less than 2 acres of impervious area).

 To treat runoff from high-use sites for TSS and oil/grease removal, if applicable.

Design Criteria

Engineering standards and specifications for sand filter vaults and other granular media filter

vaults are set forth in Section 5-17 of Snohomish County EDDS. Additional design criteria are

set forth below

 The two cells should be divided by a divider wall that is level and extends a minimum of

12 inches above the sand bed.

 Stormwater may enter the sediment cell by sheet flow or a piped inlet.

 The width of the sand cell must be 1-foot minimum to 15 feet maximum.

 The sand cell filter bed must be a minimum of 12 inches deep and have an 8-inch layer of

drain rock with perforated drainpipe beneath the sand layer.

 The drainpipe set in the drain rock layer must be 6-inch diameter minimum and be

wrapped in geotextile and sloped a minimum of 0.5 percent.

 Maximum sand cell filter bed ponding depth: 1 foot.

 Set sediment cell with as follows:

Sand filter width W (inches) 12 to 24 24 to 48 48 to 72 72 +

Sediment cell width (inches) 12 18 24 W / 3

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 89

Chapter 9 - Biofiltration Treatment Facilities

This Chapter addresses five Best Management Practices (BMPs) that are classified as

biofiltration treatment facilities:

Biofilters are vegetated treatment systems (typically grass) that remove pollutants by means of

sedimentation, filtration, soil sorption, and/or plant uptake. They are typically configured as

swales or flat filter strips.

9.1 Purpose

Biofiltration facilities, used by themselves, provide basic treatment. They can be used in

combination with other treatment facilities in systems that provide additional treatment, in

accordance with the requirements of Volume I, Chapter 4.

9.2 Applications

A biofilter can be used as a basic treatment BMP for contaminated stormwater runoff from

roadways, driveways, parking lots, and highly impervious ultra-urban areas or as the first stage

of a treatment train. In cases where hydrocarbons, high TSS, or debris would be present in the

runoff, such as high-use sites, a pretreatment system for those components would be necessary.

Off-line location is preferred to avoid flattening vegetation and the erosive effects of high flows.

Biofilters should be considered in retrofit situations where appropriate.

9.3 Site Suitability

The following factors must be considered for determining site suitability:

 Target pollutants are amenable to biofilter treatment

 Accessibility for Operation and Maintenance

 Suitable growth environment; (soil, etc.) for the vegetation

 Adequate siting for a pre-treatment facility if high petroleum hydrocarbon levels (oil/grease) or

high TSS loads could impair treatment capacity or efficiency

 If the biofilter can be impacted by snowmelts and ice, refer to Caraco and Claytor for additional

design criteria (USEPA, 1997).

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 90

9.4 Best Management Practices

This Chapter presents the following Biofiltration Treatment BMPs:

BMP T9.10 ï Basic Biofiltration Swale

BMP T9.20 - Wet Biofiltration Swale

BMP T9.30 ï Continuous Inflow Biofiltration Swale

BMP T9.40 ï Basic Filter Strip & Compost-Amended Filter Strip

BMP T9.50 ï Narrow Area Filter Strip

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 91

BMP T9.10 Basic Biofiltration Swale

Description:

Biofiltration swales are typically shaped as a trapezoid or a parabola as shown in Figure 5.12.

Figure 5.12 ï Typical Swale Section

Limitations:

Data suggest that the performance of biofiltration swales is highly variable from storm to storm.

It is therefore recommended that treatment methods providing more consistent performance,

such as sand filters and wet ponds, be considered first. Swales downstream of devices of equal

or greater effectiveness can convey runoff but should not be expected to offer a treatment

benefit.

Design Criteria:

 Design criteria are specified in Table 5.5. A 9-minute hydraulic residence time is used at

a multiple of the peak 15 minute water quality design flow rate (Q) as defined in SCC

30.63A.540.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 92

 Check the hydraulic capacity/stability for inflows greater than design flows. Bypass high

flows, or control release rates into the biofilter, if necessary.

 Install level spreaders (min. 1-inch gravel) at the head and every 50 feet in swales of 4

feet width. Include sediment cleanouts (weir, settling basin, or equivalent) at the head of

the biofilter as needed.

 Use energy dissipaters (riprap) for increased downslopes.

Guidance for Bypassing Off-line Facilities:

Most biofiltration swales are currently designed to be on-line facilities. However, an off-

line design is possible. Swales designed in an off-line mode should not engage a bypass until

the flow rate exceeds a value determined by multiplying Q, the off-line water quality design flow

rate predicted by the WWHM, by the ratio determined in Figure 5.18. This modified design flow

rate is an estimate of the design flow rate determined by using SBUH procedures. Ecologyôs

intent is to maintain recent biofiltration sizing recommendations (9 minutes detention at the peak

design flow rate estimated by SBUH for a 6-month, 24-hour storm with a Type 1A rainfall

distribution) until more definitive information is collected concerning bioswale performance.

The only advantage of designing a swale to be off-line is that the stability check, which may

make the swale larger, is not necessary.

Sizing Procedure for Biofiltration Swales

This guide provides biofilter swale design procedures in full detail, along with examples.

Preliminary Steps (P)

P-1 Determine the Water Quality design flow rate (Q) in 15-minute time-steps using the

WWHM. Use the correct flow rate, off-line or on-line, for your design situation.

P-2 Establish the longitudinal slope of the proposed biofilter.

P-3 Select a vegetation cover suitable for the site. Refer to Tables 5.7, 5.8, and 5.9 to select

vegetation for western Washington.

Design Calculations for Biofiltration Swale

There are a number of ways of applying the design procedure introduced by Chow (Chow,

1959). These variations depend on the order in which steps are performed, what constants are

established at the beginning of the process and which ones are calculated, and what values are

assigned to the variables selected initially.

The procedure recommended here is an adaptation appropriate for biofiltration applications of

the type being installed in the Puget Sound region. This procedure reverses Chow's order,

designing first for capacity and then for stability. The capacity analysis emphasizes the

promotion of biofiltration, rather than transporting flow with the greatest possible hydraulic

efficiency. Therefore, it is based on criteria that promote sedimentation, filtration, and other

pollutant removal mechanisms. Because these criteria include a lower maximum velocity than

permitted for stability, the biofilter dimensions usually do not have to be modified after a

stability check.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 93

Design Steps (D):

D-1. Select the type of vegetation, and design depth of flow (based on frequency of mowing and

type of vegetation).

D-2. Select a value of Manning's n (See Table 5.5)

Table 5.5 ï Biofiltration Swale and Vegetated Filter Strip Sizing Criteria

Design parameter BMP T 9.10-Biofiltration sw ale BMP T 9.40-Filter strip

Longitudinal Slope 0.015 - 0.025
1
 0.01 - 0.15

Maximum velocity

1 ft / sec (@ K multiplied by the

WQ design flow rate ;

 for stability, 3 ft/sec max. 0.5 ft / sec

Maximum water depth
2

2ò- if mowed frequently; 4ò if

mowed infrequently 1-inch max.

Manning coefficient (22)

(0.2 ï 0.3)
3
(0.24 if mowed

infrequently)

0.35 (0.45 if compost-amended, and

mowed to maintain grass height 4ò)

Bed width (bottom) (2 - 10 ft)
4

Freeboard height 0.5 ft ---

Minimum hydraulic

residence time at Water

Quality Design Flow Rate

9 minutes (18 minutes for

continuous inflow)

(See Volume I, Appendix B) 9 minutes

Minimum length 100 ft

Sufficient to achieve hydraulic

residence time in the filter strip

Maximum sideslope

3 H : 1 V

4H:1V preferred

Inlet edge 1ò lower than contributing

paved area

Max. tributary drainage

flowpath --- 150 feet

Max. longitudinal slope of

contributing area ---

0.05 (steeper than 0.05 need upslope

flow spreading and energy dissipation)

Max. lateral slope of

contributing area --- 0.02 (at the edge of the strip inlet)

1. For swales, if the slope is less than 1.5% install an underdrain using a perforated pipe, or equivalent. Amend

the soil if necessary to allow effective percolation of water to the underdrain. Install the low-flow drain 6ò

deep in the soil. Slopes greater than 2.5% need steps made of concrete blocks or poured in place retaining

walls with rock filled sumps at the downstream side. Underdrains can be made of 6 inch Schedule 40 PVC

perforated pipe with 6ò of drain gravel on the pipe. The gravel and pipe must be enclosed by geotextile fabric.

(See Figures 5.13 and 5.14)

2 Below the design water depth install an erosion control blanket, at least 4ò of topsoil, and the selected

biofiltration mix. Above the water line use a straw mulch or sod.

3. This range of Manningôs n can be used in the equation; b = Qn/1.49y(1.67) s(0.5) ï Zy with wider bottom

width b, and lower depth, y, at the same flow. This provides the designer with the option of varying the

bottom width of the swale depending on space limitations. Designing at the higher n within this range at the

same flow decreases the hydraulic design depth, thus placing the pollutants in closer contact with the

vegetation and the soil.

4. For swale widths up to 16 feet the cross-section can be divided with a berm (concrete, plastic, compacted

earthfill) using a flow spreader at the inlet (Figure 5.15)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 94

Figure 5.13 ï Biofiltration Swale Underdrain Detail

Figure 5.14 ï Biofiltration Swale Low-Flow Drain Detail

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 95

Figure 5.15 ï Swale Dividing Berm

D-3. Select swale shape-typically trapezoidal or parabolic.

D-4. Use Manning's equation and first approximations relating hydraulic radius and dimensions

for the selected swale shape to obtain a working value of a biofilter width dimension:

 (1)

 (2)

 (3)

Q
1.49AR s

n

0.67 0.5

A Tyrectangle

R
Ty

T 2y
rectangle

Dividing Berm Height = Design Flow

Depth (y) + 2ó (min.)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 96

Where:

Q = Water Quality Design flow rate in 15-minute time steps based on WWHM, (ft³/s, cfs)

n = Manning's n (dimensionless)

s = Longitudinal slope as a ratio of vertical

 rise/horizontal run (dimensionless)

A = Cross-sectional area (ft²)

R = Hydraulic radius (ft)

T = top width of trapezoid or width of a rectangle (ft)

y = depth of flow (ft)

b = bottom width of trapezoid (ft)

If equations 2 and 3 are substituted into equation 1 and solved for T, complex equations result

that are difficult to solve manually. However, approximate solutions can be found by

recognizing that T>>y and Z²>>1, and that certain terms are nearly negligible. The

approximation solutions for rectangular and trapezoidal shapes are:

Rrectangle y, Rtrapezoid y, Rparabolic 0.67y, Rv 0.5y

Substitute Rtrapezoid and Atrapezoid = by+Zy
2
 into Equation 1, and solve for the bottom width b

(trapezoidal swale):

b
2.5Qn

1.49y s
Zy

1.67 0.5

For a trapezoid, select a side slope Z of at least 3. Compute b and then top width T, where T = b

+ 2yZ. (Note: Adjustment factor of 2.5 accounts for the differential between Water Quality

design flow rate and the SBUH design flow. This equation is used to estimate an initial cross-

sectional area. It does not affect the overall biofiltration swale size.)

If b for a swale is greater than 10 ft, either investigate how Q can be reduced, divide the flow by

installing a low berm, or arbitrarily set b = 10 ft and continue with the analysis. For other swale

shapes refer to Fig. 9.5.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 97

Figure 5.16 ï Geometric Formulas for Common Swale Shapes

Source: Livingston, et al, 1984

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 98

D-5. Compute A:

 or

A filter strip = Ty

D-6. Compute the flow velocity at design flow rate:

K = A ratio of the peak 10-minute flow predicted by SBUH to the water quality design flow rate

estimated using the WWHM. The value of K is determined from Figure 5.17 for on-line

facilities, or Figure 5.18 for off-line facilities.

If V >1.0 ft/sec (or V>0.5 ft/sec for a filter strip), repeat steps D-1 to D-6 until the condition is

met. A velocity greater than 1.0 ft/sec was found to flatten grasses, thus reducing filtration. A

velocity lower than this maximum value will allow a 9-minute hydraulic residence time criterion

in a shorter biofilter. If the value of V suggests that a longer biofilter will be needed than space

permits, investigate how Q can be reduced (e.g., use of low impact development BMPôs), or

increase y and/or T (up to the allowable maximum values) and repeat the analysis.

D-7. Compute the swale length (L, ft)

L = Vt (60 sec/min)

Where: t = hydraulic residence time (min)

Use t = 9 minutes for this calculation (use t = 18 minutes for a continuous inflow biofiltration

swale). If a biofilter length is greater than the space permits, follow the advice in step D-6.

If a length less than 100 feet results from this analysis, increase it to 100 feet, the minimum

allowed. In this case, it may be possible to save some space in width and still meet all criteria.

This possibility can be checked by computing V in the 100 ft biofilter for t = 9 minutes,

recalculating A (if V < 1.0 ft/sec) and recalculating T.

D-8. If there is still not sufficient space for the biofilter, Snohomish County and the project

proponent should consider the following solutions (listed in order of preference):

1) Divide the site drainage to flow to multiple biofilters.

2) Use infiltration to provide lower discharge rates to the biofilter (only if the Site Suitability

Criteria in Chapter 3, Volume III are met).

3) Increase vegetation height and design depth of flow (note: the design must ensure that

vegetation remains standing during design flow).

A Tyrectangle A by Zytrapazoid

2

V
Q

A

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 99

Figure 5.17 ï Ratio of SBUH Peak/WQ Flow

Figure 5.18 ï Ratio of SBUH Peak/WQ Flow

4) Reduce the developed surface area to gain space for biofiltration.

5) Increase the longitudinal slope.

SBUH Peak/WWHM Off-Line 15-min WQ Flow Ratio vs
6-Month Precipitation for 0% to 100% Impervious Areas

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

6-month, 24-hr precipitation (72% of 2-year), Inches

R
a
t
i
o

(K)

SBUH Peak/WWHM On-Line 15-min WQ Flow Ratio vs
6-Month Precipitation for 0% to 100% Impervious Areas

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0
6-month, 24-hr precipitation (72% of 2-year), Inches

R
a
t
i
o

(K)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 100

6) Increase the side slopes.

7) Nest the biofilter within or around another BMP.

Check for Stability (Minimizing Erosion)

The stability check must be performed for the combination of highest expected flow and least

vegetation coverage and height. A check is not required for biofiltration swales that are located

"off -line" from the primary conveyance/detention system, Maintain the same units as in the

biofiltration capacity analysis.

SC-1. Perform the stability check for the 100-year, return frequency flow using 15-minute time

steps using an approved continuous runoff model. Until WWHM peak flow rates in 15-minute

time steps are available the designer can use the WWHM 100-yr. hourly peak flows times an

adjustment factor of 1.6 to approximate peak flows in 15-minute time steps.

SC-2. Estimate the vegetation coverage ("good" or "fair") and height on the first occasion that

the biofilter will receive flow, or whenever the coverage and height will be least. Avoid flow

introduction during the vegetation establishment period by timing planting or bypassing.

SC-3. Estimate the degree of retardance from Table 5.6. When uncertain, be conservative by

selecting a relatively low degree.

The maximum permissible velocity for erosion prevention (Vmax) is 3 feet per second.

Stability Check Steps (SC)

Table 5.6 ï Guide for Selecting Degree of Retardance
(a)

Coverage

Average Grass

Height (inches) Degree of Retardance

Good <2 E. Very Low

 2-6 D. Low

 6-10 C. Moderate

 11-24 B. High

 >30 A. Very High

Fair <2 E. Very Low

 2-6 D. Low

 6-10 D. Low

 11-24 C. Moderate

 >30 B. High

See Chow (1959).. In addition, Chow recommended selection of retardance C for a grass-legume

mixture 6-8 inches high and D for a mixture 4-5 inches high. No retardance recommendations have

appeared for emergent wetland species. Therefore, judgment must be used. Since these species

generally grow less densely than grasses, using a "fair" coverage would be a reasonable approach.

SC-4. Select a trial Manning's n for the high flow condition. The minimum value for poor

vegetation cover and low height (possibly, knocked from the vertical by high flow) is 0.033. A

good initial choice under these conditions is 0.04.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 101

Figure 5.19 ï Relationship of Manningôs n with VR for Various Degrees of Flow Retardance

SC-5. Refer to Figure 5.19 to obtain a first approximation for VR of 3

feet/second.

SC-6. Compute hydraulic radius, R, from VR in Figure 5.19 and a Vmax

SC-7. Use Manningôs equation to solve for the actual VR.

SC-8. Compare the actual VR from step SC-7 and first approximation

from step SC-5. If they do not agree within 5 percent, repeat steps SC-4 to

SC-8 until acceptable agreement is reached. If n<0.033 is needed to get

agreement, set n = 0.033, repeat step SC-7, and then proceed to step SC-9.

SC-9. Compute the actual V for the final design conditions:

Check to be sure V < Vmax of 3 feet/second.

SC-10. Compute the required swale cross-sectional area, A, for stability:

SC-11. Compare the A, computed in step SC-10 of the stability analysis,

with the A from the biofiltration capacity analysis (step D-5).

 Source: Livingston, et al, 1984

VR (feet
2
/second)

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 102

If less area is required for stability than is provided for capacity, the

capacity design is acceptable. If not, use A from step SC-10 of the

stability analysis and recalculate channel dimensions.

SC-12. Calculate the depth of flow at the stability check design flow rate

condition for the final dimensions and use A from step SC-10.

SC-13. Compare the depth from step SC-12 to the depth used in the

biofiltration capacity design (Step D-1). Use the larger of the two and add

0.5 ft. of freeboard to obtain the total depth (yt) of the swale. Calculate the

top width for the full depth using the appropriate equation.

SC-14. Recalculate the hydraulic radius: (use b from Step D-4 calculated

previously for biofiltration capacity, or Step SC-11, as appropriate, and yt

= total depth from Step SC-13)

SC-15. Make a final check for capacity based on the stability check

design storm (this check will ensure that capacity is adequate if the largest

expected event coincides with the greatest retardance). Use Equation 1, a

Manning's n selected in step D-2, and the calculated channel dimensions,

including freeboard, to compute the flow capacity of the channel under

these conditions. Use R from step SC-14, above, and A = b(yt) + Z(yt)²

using b from Step D-4, D-15, or SC-11 as appropriate.

If the flow capacity is less than the stability check design storm flow rate,

increase the channel cross-sectional area as needed for this conveyance.

Specify the new channel dimensions.

Completion Step (CO)

CO. Review all of the criteria and guidelines for biofilter planning,

design, installation, and operation above and specify all of the appropriate

features for the application.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 103

Example of Design Calculations for Biofiltration Swales

Preliminary Steps

P-1. Assume that the WWHM based Water Quality Design Flow Rate in

15 minute time-steps, Q, is 0.2 cfs. Assume an on-line facility.

P-2. Assume the slope (s) is 2 percent.

P-3. Assume the vegetation will be a grass-legume mixture and it will be

infrequently mowed.

Design for Biofiltration Swale Capacity

D-1. Set winter grass height at 5" and the design flow depth (y) at 3

inches.

D-2. Use n = 0.20 to n2 = 0.30

D-3. Base the design on a trapezoidal shape, with a side slope Z = 3.

D-4a. Calculate the bottom width, b;

Where:

n = 0.20 y = 0.25 ft

Q = 0.2 cfs s = 0.02

Z = 3

b
2.5Qn

QQQQ

QQqq
1.49y s

Zy
1.67 0.5

At n2; b2 = 6.5 feet

D-4b. Calculate the top width (T)

T = b + 2yZ = 4.0+ [2(0.25)(3)] = 5.5 feet

D-5. Calculate the cross-sectional area (A)

A = by + Zy² = (4.0)(0.25) + (3)(0.252) = 1.19 ft²

D-6. Calculate the flow velocity (V)

V

Q

A
0.17 ft / sec

for K = 1. Actual K is determined per Figure 5.17

0.17<1.0 ft/sec OK

b 4.0 ft

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 104

D-7 Calculate the Length (L)

L = Vt(60 sec/min)

 = 0.17 (9)(60)

For t = 9 min, L = 92 ft. at n; expand to a minimum of 100 foot length

per design criterion

At n2; L = 100 ft.

 Note: Where b is less than the maximum value, it may be possible to

reduce L by increasing b. In this case, because L is determined by the

requirement for a minimum length of 100 feet, it is not possible.

Check for Channel Stability

SC-1. Base the check on passing the 100-year, return frequency flow (15

minute time steps) through a swale with a mixture of Kentucky bluegrass

and tall fescue on loose erodible soil. Until WWHM peak flow rates in 15-

minute time steps are available the designer can use the WWHM 100-yr.

hourly peak flows times an adjustment factor of 1.6 to approximate peak

flows in 15-minute time steps. Assume that the adjusted peak Q is 1.92

cfs.

SC-2. Base the check on a grass height of 3 inches with "fair" coverage

(lowest mowed height and least cover, assuming flow bypasses or does not

occur during grass establishment).

SC-3. From Table 5.6, Degree of Retardance = D (low)

Set V
max

 = 3 ft/sec

SC-4. Select trial Manning's n = 0.04

SC-5. From Figure 5.19, VRappx = 3 ft²/s

SC-6. Calculate R

SC-7. Calculate VRactual

SC-8. VRactual from step SC-7 > VRappx from step SC-5 by > 5%.

Select new trial n = 0.0475

Figure 5.19: VRappx = 1.7 ft²/s

VR
1.49

n
R s 5.25 ft / sec actual

1.67 0.5 2

R
VR

V
1.0 ft

appx

max

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 105

R = 0.57 ft.

VRactual = 1.73 ft²/s (within 5% of VRappx = 1.7)

SC-9. Calculate V

V = 3 ft/sec < 3 ft/sec, Vmax OK

SC-10. Calculate Stability Area

SC-11. Stability Check

AStability = 0.64 ft² is less than ACapacity from step D-5 (ACapacity = 1.19

ft
2
). OK

If A Stability > ACapacity, it will be necessary to select new trial sizes for

width and flow depth (based on space and other considerations),

recalculate ACapacity, and repeat steps SC-10 and SC-11.

SC-12. Calculate depth of flow at the stability design flow rate condition

using the quadratic equation solution:

 y
b b -4Z(-A)

2Z

2

For b = 4, y = 0.14 ft (positive root)

SC-13. Use the greater value of y from SC-12 or that assumed in D-1. In

this case, the greater depth is 0.25-foot, which was the basis for the

biofiltration capacity design. Add 0.5 feet freeboard to that depth.

Total channel depth = 0.75 ft

Top Width = b + 2yZ

= 4 + (2)(0.75)(3)

= 8.5 ft

SC-14. Recalculate hydraulic radius and flow rate

For b = 4 ft, y = 0.75 ft

Z = 3, s = 0.02, n = 0.2

A = by + Zy² = 4.68 ft²

R = {by + Zy²}/{b + 2y(Z² + 1)
0.5

} = 0.53 ft.

A
Q

V

1.92

 3
0.64 ft Stability

2

V
VR

R

1.73

0.57
 3 ft / sec actual

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 106

SC-15. Calculate Flow Capacity at Greatest Resistance

 = 3.2 cfs

Q = 3.2 cfs > 1.92 cfs OK

Completion Step

CO-1. Assume 100 feet of swale length is available.

The final channel dimensions are:

Bottom width, b = 4 feet

Channel depth= 0.75 feet

Top width = b + 2yZ = 8.5 feet

No check dams are needed for a 2% slope.

Soil Criteria

 The following top soil mix at least 8-inch deep:

ï Sandy loam 60-90 %

ï Clay 0-10 %

ï Composted organic matter, 10-30 %

(excluding animal waste, toxics)

 Use compost amended soil where practicable

 Till to at least 8-inch depth

 For longitudinal slopes of < 2 percent use more sand to obtain more

infiltration

 If ground water contamination is a concern, seal the bed with clay or

a geomembrane liner

Vegetation Criteria

 See Tables 5.7, 5.8 and 5.9 for recommended grasses, wetland plants,

and groundcovers.

 Select fine, turf-forming, water-resistant grasses where vegetative

growth and moisture will be adequate for growth.

 Irrigate if moisture is insufficient during dry weather season.

 Use sod with low clay content and where needed to initiate adequate

vegetative growth. Preferably sod should be laid to a minimum of one-

foot vertical depth above the swale bottom.

 Consider sun/shade conditions for adequate vegetative growth and

avoid prolonged shading of any portion not planted with shade tolerant

vegetation.

Q
1.49AR s

n

0.67 0.5

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 107

 Stabilize soil areas upslope of the biofilter to prevent erosion

 Fertilizing a biofilter should be avoided if at all possible in any

application where nutrient control is an objective. Test the soil for

nitrogen, phosphorus, and potassium and consult with a landscape

professional about the need for fertilizer in relation to soil nutrition

and vegetation requirements. If use of a fertilizer cannot be avoided,

use a slow-release fertilizer formulation in the least amount needed.

Recommended grasses (see Tables 5.7 and 5.8 below)

Table 5.7 ï Grass Seed Mixes Suitable for

Biofiltration Swale Treatment Areas

Mix 1 Mix 2

75-80 percent tall or meadow fescue 60-70 percent tall fescue

10-15 percent seaside/colonial

bentgrass

10-15 percent seaside/colonial bentgrass

5-10 percent Redtop 10-15 percent meadow foxtail

 6-10 percent alsike clover

 1-5 percent marshfield big trefoil

 1-6 percent Redtop

Note: all percentages are by weight. * based on Briargreen, Inc.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 108

Table 5.8 ï Groundcovers And Grasses Suitable for the Upper Side Slopes of a

Biofiltration Swale in Western Washington

Groundcovers

kinnikinnick* Arctostaphylos uva-ursi

Epimedium Epimedium grandiflorum

creeping forget-me-not Omphalodes verna

-- Euonymus lanceolata

yellow-root Xanthorhiza simplissima

-- Genista

white lawn clover Trifolium repens

white sweet clover* Melilotus alba

------- Rubus calycinoides

strawberry* Fragaria chiloensis

broadleaf lupine* Lupinus latifolius

Grasses (drought-tolerant, minimum mowing)

dwarf tall fescues Festuca spp. (e.g., Many Mustang, Silverado)

hard fescue Festuca ovina duriuscula (e.g., Reliant, Aurora)

tufted fescue Festuca amethystine

buffalo grass Buchloe dactyloides

red fescue* Festuca rubra

tall fescue grass* Festuca arundinacea

blue oatgrass Helictotrichon sempervirens

Construction Criteria

The biofiltration swale should not be put into operation until areas of

exposed soil in the contributing drainage catchment have been sufficiently

stabilized. Deposition of eroded soils can impede the growth of grass in

the swale and reduce swale treatment effectiveness. Thus, effective

erosion and sediment control measures should remain in place until the

swale vegetation is established (see Volume II for erosion and sediment

control BMPs). Avoid compaction during construction. Grade biofilters

to attain uniform longitudinal and lateral slopes

Maintenance

Maintenance requirements for drainage facilities are set forth in Chapter

7.53.140 SCC and Volume V, Chapter 4.6 of this manual.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 109

BMP T9.20 Wet Biofiltration Swale

Description

A wet biofiltration swale is a variation of a basic biofiltration swale for use where the

longitudinal slope is slight, water tables are high, or continuous low base flow is likely to result

in saturated soil conditions. Where saturation exceeds about 2 weeks, typical grasses will die.

Thus, vegetation specifically adapted to saturated soil conditions is needed. Different vegetation

in turn requires modification of several of the design parameters for the basic biofiltration swale.

Performance Objectives

Wet biofiltration swales provide basic treatment if used by themselves, and can be used in

combination with other systems to provide additional treatment, in accordance with the

requirements of Volume I, Chapter 4.

Applications/Limitations

Wet biofiltration swales are applied where a basic biofiltration swale is desired but not allowed

or advisable because one or more of the following conditions exist:

 The swale is on till soils and is downstream of a detention pond providing flow control.

 Saturated soil conditions are likely because of seeps or base flows on the site.

 Longitudinal slopes are slight (generally less than 2 percent).

Design Criteria

Use the same design approach as for basic biofiltration swales except to add the following:

Adjust for extended wet season flow. If the swale will be downstream of a detention pond

providing flow control, multiply the treatment area (bottom width times length) of the swale by

2, and readjust the swale length, if desired. Maintain a 5:1 length to width ratio.

Intent: An increase in the treatment area of swales following detention ponds is required

because of the differences in vegetation established in a constant flow environment. Flows

following detention are much more prolonged. These prolonged flows result in more stream-like

conditions than are typical for other wet biofilter situations. Since vegetation growing in streams

is often less dense, this increase in treatment area is needed to ensure that equivalent pollutant

removal is achieved during extended flow events.

Swale Geometry: Same as specified for basic biofiltration swales except for the following

modifications:

Criterion 1: The bottom width may be increased to 25 feet maximum, but a minimum length-to-

width ratio of 5:1 must be provided. No longitudinal dividing berm is needed. Note: The

minimum swale length is still 100 feet.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 110

Criterion 2: If longitudinal slopes are greater than 2 percent, the wet swale must be stepped so

that the slope within the stepped sections averages 2 percent. Steps may be made of concrete

block or poured in place concrete retaining walls with rock filled sumps at the downstream side,

log check dams, or short riprap sections. No underdrain or low-flow drain is required.

High-Flow Bypass: A high-flow bypass (i.e., an off-line design) is required for flows greater

than the off-line water quality design flow that has been increased by the ratio indicated in Figure

5.18. The bypass is necessary to protect wetland vegetation from damage. Unlike grass, wetland

vegetation will not quickly regain an upright attitude after being laid down by high flows. New

growth, usually from the base of the plant, often taking several weeks, is required to regain its

upright form. The bypass may be an open channel parallel to the wet biofiltration swale. Water

Depth and Base Flow: Same as for basic biofiltration swales except the design water depth

shall be 4 inches for all wetland vegetation selections, and no underdrains or low-flow drains

are required.

Flow Velocity, Energy Dissipation, and Flow Spreading: Same as for basic biofiltration

swales except no flow spreader is needed.

Access: Same as for basic biofiltration swales except access is only required to the inflow and

the outflow of the swale; access along the length of the swale is not required. Also, wheel strips

may not be used for access in the swale.

Intent: An access road is not required along the length of a wet swale because of infrequent

access needs. Frequent mowing or harvesting is not desirable. In addition, wetland plants are

fairly resilient to sediment-induced changes in water depth, so the need for access should be

infrequent.

Soil Amendment: Same as for basic biofiltration swales.

Planting Requirements: Same as for basic biofiltration swales except for the following

modifications:

1. A list of acceptable plants and recommended spacing is shown in Table 5.9. In general, it is

best to plant several species to increase the likelihood that at least some of the selected species

will find growing conditions favorable.

2. A wetland seed mix may be applied by hydroseeding, but if coverage is poor, planting of

rootstock or nursery stock is required. Poor coverage is considered to be more than 30 percent

bare area through the upper 2/3 of the swale after four weeks.

Recommended Design Features: Same as for basic biofiltration swales

Construction Considerations: Same as for basic biofiltration swales

Maintenance Considerations:

Maintenance requirements for drainage facilities are set forth in Chapter 7.53.140 SCC and

Volume V, Chapter 4.6 of this manual.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 111

Table 5.9 ï Recommended Plants for Wet Biofiltration Swale

Common Name Scientific Name Spacing (on center)

Shortawn foxtail Alopecurus aequalis seed

Water foxtail Alopecurus geniculatus seed

Spike rush Eleocharis spp. 4 inches

Slough sedge* Carex obnupta 6 inches or seed

Sawbeak sedge Carex stipata 6 inches

Sedge Carex spp. 6 inches

Western mannagrass Glyceria occidentalis seed

Velvetgrass Holcus mollis seed

Slender rush Juncus tenuis 6 inches

Watercress* Rorippa nasturtium-aquaticum 12 inches

Water parsley* Oenanthe sarmentosa 6 inches

Hardstem bulrush Scirpus acutus 6 inches

Small-fruited bulrush Scirpus microcarpus 12 inches

* Good choices for swales with significant periods of flow, such as those downstream of a detention

facility.

Note: Cattail (Typha latifolia) is not appropriate for most wet swales because of its very dense and
clumping growth habit which prevents water from filtering through the clump.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 112

BMP T9.30 Continuous Inflow Biofiltration Swale

Description

In situations where water enters a biofiltration swale continuously along the side slope rather

than discretely at the head, a different design approachïthe continuous inflow biofiltration

swaleïis needed. The basic swale design is modified by increasing swale length to achieve an

equivalent average residence time.

Applications

A continuous inflow biofiltration swale is to be used when inflows are not concentrated, such

as locations along the shoulder of a road without curbs. This design may also be used where

frequent, small point flows enter a swale, such as through curb inlet ports spaced at intervals

along a road, or from a parking lot with frequent curb cuts. In general, no inlet port should carry

more than about 10 percent of the flow.

A continuous inflow swale is not appropriate for a situation in which significant lateral flows

enter a swale at some point downstream from the head of the swale. In this situation, the swale

width and length must be recalculated from the point of confluence to the discharge point in

order to provide adequate treatment for the increased flows.

Design Criteria

Same as specified for basic biofiltration swale except for the following:

 The design flow for continuous inflow swales must include runoff from the pervious

side slopes draining to the swale along the entire swale length. Therefore, they must be

on-line facilities.

 If only a single design flow is used, the flow rate at the outlet should be used. The goal

is to achieve an average residence time through the swale of 9 minutes as calculated

using the on-line water quality design flow rate multiplied by the ratio, K, in Figure

5.17. Assuming an even distribution of inflow into the side of the swale double the

hydraulic residence time to a minimum of 18 minutes.

 For continuous inflow biofiltration swales, interior side slopes above the WQ design

treatment elevation shall be planted in grass. A typical lawn seed mix or the

biofiltration seed mixes are acceptable. Landscape plants or groundcovers other than

grass may not be used anywhere between the runoff inflow elevation and the bottom of

the swale. Intent : The use of grass on interior side slopes reduces the chance of soil

erosion and transfer of pollutants from landscape areas to the biofiltration treatment

area.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 113

BMP T9.40 Basic Filter Strip

Description:

A basic filter strip is flat with no side slopes (Figure 5.20). Contaminated stormwater is

distributed as sheet flow across the inlet width of a biofilter strip.

Figure 5.20 ï Typical Filter Strip

6ò min. Topsoil

1% < Slopes 15%

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 114

Applications/Limitations:

The basic filter strip is typically used on-line and adjacent and parallel to a paved area such as

parking lots, driveways, and roadways. Where a filter strip area is compost-amended to a

minimum of 10% organic content in accordance with BMP T5.13; with hydroseeded grass

maintained at 95% density and a 4-inch length by mowing and periodic re-seeding (possible

landscaping with herbaceous shrubs), the filter strip serves as an Enhanced Treatment option.

Design Criteria for Filter strips:

 Use the Design Criteria specified in Table 5.5

 Filter strips should only receive sheet flow.

 Use curb cuts 12-inch wide and 1-inch above the filter strip inlet.

Calculate the design flow depth using Manningôs equation as follows:

KQ = (1.49A R
0.67

 s
0.5

)/n

Substituting for AR:

KQ = (1.49Ty
1.67

s
0.5

)/n

Where:

Ty = Arectangle, ft
2

 y Rrectangle, design depth of flow, ft. (1 inch maximum)

Q = peak Water Quality design flow rate based on WWHM, ft
3
/sec (See Appendix I-B,

Volume I)

K = The ratio determined by using Figure 5.17

 n = Manningôs roughness coefficient

 s = Longitudinal slope of filter strip parallel to direction of flow

 T = Width of filter strip perpendicular to the direction of flow, ft.

 A = Filter strip inlet cross-sectional flow area (rectangular), ft
2

 R = hydraulic radius, ft.

Rearranging for y:

y = [KQn/1.49Ts
0.5

]
0.6

y must not exceed 1 inch

Note: As in swale design an adjustment factor of K accounts for the differential between the

WWHM Water Quality design flow rate and the SBUH design flow

Calculate the design flow velocity V, ft./sec., through the filter strip:

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 115

V = KQ/Ty

V must not exceed 0.5 ft./sec

Calculate required length, ft., of the filter strip at the minimum hydraulic residence time, t, of 9

minutes:

L = tV = 540V

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 116

BMP T9.50 Narrow Area Filter Strip

Description:

This section describes a filter strip design for impervious areas with flowpaths of 30 feet or less

that can drain along their widest dimension to grassy areas.

Applications/Limitations:

A narrow area filter strip could be used at roadways with limited right-of-way, or for narrow

parking strips, the narrow strip. If space is available to use the basic filter strip design, that

design should be used in preference to the narrow filter strip.

The treatment objectives, applications and limitations, design criteria, materials specifications,

and construction and maintenance requirements set forth in the basic filter strip design apply to

narrow filter strip applications.

Design Criteria:

Design criteria for narrow area filter strips are the same as specified for basic filter strips. The

sizing of a narrow area filter strip is based on the length of flowpath draining to the filter strip

and the longitudinal slope of the filter strip itself (parallel to the flowpath).

Step 1: Determine the length of the flowpath from the upstream to the downstream edge of the

impervious area draining sheet flow to the strip. Normally this is the same as the width of the paved

area, but if the site is sloped, the flow path may be longer than the width of the impervious area.

Step 2: Calculate the longitudinal slope of the filter strip (along the direction of unconcentrated

flow), averaged over the total width of the filter strip. The minimum sizing slope is 2 percent. If the

slope is less than 2 percent, use 2 percent for sizing purposes. The maximum allowable filter strip

slope is 20 percent. If the slope exceeds 20 percent, the filter strip must be stepped down the slope

so that the treatment areas between drop sections do not have a longitudinal slope greater than 20

percent. Drop sections must be provided with erosion protection at the base and flow spreaders to

re-spread flows. Vertical drops along the slope must not exceed 12 inches in height. If this is not

possible, a different treatment facility must be selected.

Step 3: Select the appropriate filter strip length for the flowpath length and filter strip

longitudinal slope (Steps 1 and 2 above) from the graph in Figure 5.21. The filter strip must be

designed to provide this minimum length L along the entire stretch of pavement draining into it.

To use the graph: Find the length of the flowpath on one of the curves (interpolate between

curves as necessary). Move along the curve to the point where the design longitudinal slope of

the filter strip (x-axis) is directly below. Read the filter strip length on the y-axis which

corresponds to the intersection point.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 117

Figure 5.21 ï Filter Strip Lengths for Narrow Right -of-Way

0.0

5.0

10.0

15.0

20.0

0% 5% 10% 15% 20%

Filter Strip Slope

F
il
te

r
S

tr
ip

 L
e
n

g
th

 (
fe

e
t)

Note: minimum allowable filter strip length is 4 feet

Flowpath

= 30 feet

 20 feet

10 feet

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 118

Chapter 10 - Wetpool Facilities

10.1 Purpose

This chapter presents the methods, criteria, and details for analysis and design of wetponds,

wetvaults, and stormwater wetlands. These facilities have as a common element a permanent

pool of water - the wetpool. Each of the wetpool facilities can be combined with a detention or

flow control pond in a combined facility. Included are the following specific facility designs:

BMP T10.10 - Wetponds - Basic and Large

BMP T10.20 - Wetvaults

BMP T10.30 - Stormwater Wetlands

BMP T10.40 - Combined Detention and Wetpool Facilities

10.2 Application

The wetpool facility designs described for the BMPs in this Chapter will achieve the

performance objectives cited in Chapter 3 of this volume for specific treatment menus.

10.3 Best Management Practices (BMPs) for Wetpool Facilities

The BMPs discussed below are currently recognized as effective treatment techniques using

wetpool facilities. The specific BMPs that are selected should be coordinated with the Treatment

Facility Menus discussed in Chapter 3.

BMP T10.10 Wetponds - Basic and Large

Purpose and Definition

A wetpond is a constructed stormwater pond that retains a permanent pool of water ("wetpool")

at least during the wet season. The volume of the wetpool is related to the effectiveness of the

pond in settling particulate pollutants. As an option, a shallow marsh area can be created within

the permanent pool volume to provide additional treatment for nutrient removal. Peak flow

control can be provided in the "live storage" area above the permanent pool. See EDDS

Standard Drawings 5-240A and 5-240B for design information.

The following design, construction, and operation and maintenance criteria cover two wetpond

applications - the basic wetpond and the large wetpond. Large wetponds are designed for

higher levels of pollutant removal.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 119

Applications and Limitations

A wetpond requires a larger area than a biofiltration swale or a sand filter, but it can be

integrated to the contours of a site fairly easily. In till soils, the wetpond may hold a permanent

pool of water. In more porous soils, wetponds may still be used, but water seepage from unlined

cells could result in a dry pond, particularly in the summer months. Lining the first cell with a

low permeability liner is one way to deal with this situation. As long as the first cell retains a

permanent pool of water, this situation will not reduce the pondôs effectiveness.

Wetponds work best when the water already in the pond is moved out en masse by incoming

flows, a phenomenon called "plug flow." Because treatment works on this displacement

principle, the wetpool storage of wetponds may be provided below the groundwater level without

interfering unduly with treatment effectiveness. However, if combined with a detention

function, the live storage must be above the seasonal high groundwater level.

Wetponds may be single-purpose facilities, providing only runoff treatment, or they may be

combined with a detention pond to also provide flow control. If combined, the wetpond can

often be stacked under the detention pond with little further loss of development area. See BMP

T10.40 for a description of combined detention and wetpool facilities.

Design Criteria

Engineering standards and specifications set forth in Chapter 5-10 of Snohomish County EDDS

shall apply to Wetponds.

The primary design factor that determines a wetpond's treatment efficiency is the volume of the

wetpool. The larger the wetpool volume, the greater the potential for pollutant removal. For a

basic wetpond, the wetpool volume provided shall be equal to or greater than the total volume of

runoff from the water quality design storm - the 6-month, 24-hour storm event. Alternatively,

the 91
st
 percentile, 24-hour runoff volume indicated by an approved continuous runoff

model.
A large wetpond requires a wetpool volume at least 1.5 times larger than the total volume of

runoff from the 6-month, 24-hour storm event. Also important are the avoidance of short-

circuiting and the promotion of plug flow. Plug flow describes the hypothetical condition of

stormwater moving through the pond as a unit, displacing the "old" water in the pond with

incoming flows. To prevent short-circuiting, water is forced to flow, to the extent practical, to all

potentially available flow routes, avoiding "dead zones" and maximizing the time water stays in

the pond during the active part of a storm.

Design features that encourage plug flow and avoid dead zones are:

 Dissipating energy at the inlet.

 Providing a large length-to-width ratio.

 Providing a broad surface for water exchange using a berm designed as a broad-crested

weir to divide the wetpond into two cells rather than a constricted area such as a pipe.

 Maximizing the flowpath between inlet and outlet, including the vertical path, also

enhances treatment by increasing residence time.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 120

Sizing Procedure

Procedures for determining a wetpond's dimensions and volume are outlined below.

Step 1: Identify required wetpool volume using the SCS (now known as NRCS) curve number

equations presented in Volume III, Chapter 2, Section 2.3.2. A basic wetpond requires a volume

equal to or greater than the total volume of runoff from the 6-month, 24-hour storm event.

Alternatively, use the 91
st
 percentile, 24-hour runoff volume indicated by an approved

continuous runoff model. A large wetpond requires a volume at least 1.5 times the total volume

of runoff from the 6-month, 24-hour storm event, or 1.5 times the 91
st
 percentile, 24-hour runoff

volume indicated by an approved continuous runoff model.

Step 2: Determine wetpool dimensions. Determine the wetpool dimensions satisfying the design

criteria outlined below and set forth in EDDS Standard Drawings 5-240A and 5-240B. A simple

way to check the volume of each wetpool cell is to use the following equation:

V =
h A A(+)1 2

2

where V = wetpool volume (cf)

 h = wetpool average depth (ft)

 A1 = water quality design surface area of wetpool (sf)

 A2 = bottom area of wetpool (sf)

Step 3: Design pond outlet pipe and determine primary overflow water surface. The pond outlet

pipe shall be placed on a reverse grade from the pond's wetpool to the outlet structure. Use the

following procedure to design the pond outlet pipe and determine the primary overflow water

surface elevation:

a) Use the nomographs in Figures 5.22 and 5.23 to select a trial size for the pond outlet

pipe sufficient to pass the on-line WQ design flow, Qwq indicated by WWHM or other

approved continuous runoff model.

b) Use Figure 5.25 to determine the critical depth dc at the outflow end of the pipe for Qwq.

c) Use Figure 5.26 to determine the flow area Ac at critical depth.

d) Calculate the flow velocity at critical depth using continuity equation (Vc = Qwq /Ac).

e) Calculate the velocity head VH (VH =Vc
2
 /2g, where g is the gravitational constant, 32.2

feet per second).

f) Determine the primary overflow water surface elevation by adding the velocity head and

critical depth to the invert elevation at the outflow end of the pond outlet pipe (i.e.,

overflow water surface elevation = outflow invert + dc + VH).

g) Adjust outlet pipe diameter as needed and repeat Steps (a) through (e).

Step 4: Determine wetpond dimensions. See EDDS Standard Drawings 5-240A and 5-240B.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 121

Wetpool Geometry

 The wetpool shall be divided into two cells separated by a baffle or berm. The first cell

shall contain between 25 to 35 percent of the total wetpool volume. The baffle or berm

volume shall not count as part of the total wetpool volume. The term baffle means a

vertical divider placed across the entire width of the pond, stopping short of the bottom.

A berm is a vertical divider typically built up from the bottom, or if in a vault, connects

all the way to the bottom.

Intent: The full-length berm or baffle promotes plug flow and enhances quiescence and

laminar flow through as much of the entire water volume as possible. Alternative methods to

the full-length berm or baffle that provide equivalent flow characteristics may be approved

on a case-by-case basis by the Snohomish County.

 Sediment storage shall be provided in the first cell. The sediment storage shall have a

minimum depth of 1 foot. A fixed sediment depth monitor should be installed in the first

cell to gauge sediment accumulation unless an alternative gauging method is proposed.

 The minimum depth of the first cell shall be 4 feet, exclusive of sediment storage

requirements. The depth of the first cell may be greater than the depth of the second cell.

 The maximum depth of each cell shall not exceed 8 feet (exclusive of sediment storage in

the first cell). Pool depths of 3 feet or shallower (second cell) shall be planted with

emergent wetland vegetation (see Vegetation).

 Inlets and outlets shall be placed to maximize the flowpath through the facility. The ratio

of flowpath length to width from the inlet to the outlet shall be at least 3:1. The flowpath

length is defined as the distance from the inlet to the outlet, as measured at mid-depth.

The width at mid-depth can be found as follows: width = (average top width + average

bottom width)/2.

 Wetponds with wetpool volumes less than or equal to 4,000 cubic feet may be single

celled (i.e., no baffle or berm is required). However, it is especially important in this case

that the flow path length be maximized. The ratio of flow path length to width shall be at

least 4:1 in single celled wetponds, but should preferably be 5:1.

 All inlets shall enter the first cell. If there are multiple inlets, the length-to-width ratio

shall be based on the average flowpath length for all inlets.

 The first cell may be lined in accordance with the liner requirements contained in Section

4.4 and Snohomish County EDDS.

Berms, Baffles, and Slopes

Berms, baffles, and slopes shall conform to standards and specifications set forth in Chapter 5-10

of Snohomish County EDDS.

 A berm or baffle shall extend across the full width of the wetpool, and tie into the

wetpond side slopes. The geotechnical analysis, if required, shall address situations in

which one of the two cells is empty while the other remains full of water.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 122

 The top of the berm may extend to the WQ design water surface or be 1-foot below the

WQ design water surface.

 The interior berm or baffle may be a retaining wall provided that the design is prepared

and stamped by a licensed civil engineer. If a baffle or retaining wall is used, it should be

submerged one foot below the design water surface to discourage access by pedestrians.

Inlet and Outlet

Inlet and outlet structures shall conform to standards and specifications set forth in Chapter 5-10

of Snohomish County EDDS.

See EDDS Standard Drawings 5-240A and 5-240B.

The inlet to the wetpond shall be submerged with the inlet pipe invert a minimum of two feet

from the pond bottom (not including sediment storage). The top of the inlet pipe should be

submerged at least 1-foot, if possible.

 A sump is not required in the outlet structure for a wetpond that does not provide

detention storage.

 The pond outlet pipe (as opposed to the manhole or type 2 catch basin outlet pipe) shall

be back-sloped or have a turn-down elbow, and extend 1 foot below the WQ design water

surface.

 The pond outlet pipe shall be sized, at a minimum, to pass the on-line WQ design flow.

 The overflow criteria for wetponds designed to provide only treatment are as follows:

a) The requirement for primary overflow is satisfied by either the grated inlet to the outlet

structure or by a birdcage above the pond outlet structure.

b) The bottom of the grate opening in the outlet structure shall be set at or above the height

needed to pass the WQ design flow through the pond outlet pipe. Note: The grate invert

elevation sets the overflow water surface elevation.

c) The grated opening should be sized to pass the 100-year design flow. The capacity of the

outlet system should be sized to pass the peak flow for the conveyance requirements.

Access and Setbacks

 Setbacks shall be in accordance with SCC 30.63A.710.

 Access shall be provided in accordance with Chapter 30.63A SCC and Chapter 5-10 of

Snohomish County EDDS.

Vegetation

Vegetation requirements set forth in Chapter 5-10 of Snohomish County EDDS shall apply to

wetponds, unless in conflict with the following requirements, in which case the following

requirements will take precedence.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 123

 Large wetponds intended for phosphorus control should not be planted within the cells, as

the plants will release phosphorus in the winter when they die off.

 If the second cell of a basic wetpond is 3 feet or shallower, the bottom area shall be

planted with emergent wetland vegetation. See Table 5.10 for recommended emergent

wetland plant species for wetponds. Intent: Planting of shallow pond areas helps to

stabilize settled sediment and prevent resuspension.

 Cattails (Typha latifolia) are not recommended because they tend to crowd out other

species and will typically establish themselves anyway.

 If the wetpond discharges to a phosphorus-sensitive lake or wetland, shrubs that form a

dense cover should be planted on slopes above the WQ design water surface on at least

three sides. For banks that are berms, no planting is allowed if the berm is regulated by

dam safety requirements. The purpose of planting is to discourage waterfowl use of the

pond and to provide shading. Some suitable trees and shrubs include vine maple (Acer

circinatum), wild cherry (Prunus emarginata), red osier dogwood (Cornus stolonifera),

California myrtle (Myrica californica), Indian plum (Oemleria cerasiformis), and Pacific

yew (Taxus brevifolia) as well as numerous ornamental species.

 Evergreen or columnar deciduous trees along the west and south sides of ponds are

recommended to reduce thermal heating, except that no trees or shrubs may be planted on

berms meeting the criteria of dams regulated for safety. In addition to shade, trees and

shrubs also discourage waterfowl use and the attendant phosphorus enrichment problems

they cause. Trees should be set back so that the branches will not extend over the pond.

Maintenance

Maintenance requirements for drainage facilities are set forth in Chapter 7.53.140 SCC and

Volume V, Chapter 4.6 of this manual.

Table 5.10 ï Emergent Wetland Plant Species Recommended for Wetponds

Species Common Name Notes

Maximum

Depth

INUNDATION TO 1 -FOOT

Agrostis exarata(1) Spike bent grass Prairie to coast to 2 feet

Carex stipata Sawbeak sedge Wet ground

Eleocharis palustris Spike rush Margins of ponds, wet meadows to 2 feet

Glyceria occidentalis Western mannagrass Marshes, pond margins to 2 feet

Juncus tenuis Slender rush Wet soils, wetland margins

Oenanthe sarmentosa Water parsley Shallow water along stream and pond margins; needs

saturated soils all summer

Scirpus atrocinctus (formerly S.

cyperinus)

Woolgrass Tolerates shallow water; tall clumps

Scirpus microcarpus Small-fruited bulrush Wet ground to 18 inches depth 18 inches

Sagittaria latifolia Arrowhead

INUNDATION 1 TO 2 FEET

Agrostis exarata(1) Spike bent grass Prairie to coast

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 124

Alisma plantago-aquatica Water plantain

Eleocharis palustris Spike rush Margins of ponds, wet meadows

Glyceria occidentalis Western mannagrass Marshes, pond margins

Juncus effusus Soft rush Wet meadows, pastures, wetland margins

Scirpus microcarpus Small-fruited bulrush Wet ground to 18 inches depth 18 inches

Sparganium emmersum Bur reed Shallow standing water, saturated soils

INUNDATION 1 TO 3 FE ET

Carex obnupta Slough sedge Wet ground or standing water 1.5 to 3 feet

Beckmania syzigachne(1) Western sloughgrass Wet prairie to pond margins

Scirpus acutus(2) Hardstem bulrush Single tall stems, not clumping to 3 feet

Scirpus validus(2) Softstem bulrush

INUNDATION GREATER THAN 3 FEET

Nuphar polysepalum Spatterdock Deep water 3 to 7.5 feet

Nymphaea odorata(1) White waterlily Shallow to deep ponds to 6 feet

Notes:
(1) Non-native species. Beckmania syzigachne is native to Oregon. Native species are preferred.
(2) Scirpus tubers must be planted shallower for establishment, and protected from foraging waterfowl until established. Emerging aerial stems
should project above water surface to allow oxygen transport to the roots.

Primary sources: Municipality of Metropolitan Seattle, Water Pollution Control Aspects of Aquatic Plants, 1990. Hortus Northwest, Wetland

Plants for Western Oregon, Issue 2, 1991. Hitchcock and Cronquist, Flora of the Pacific Northwest, 1973.

September 2010 Snohomish County Drainage Manual Volume V - Runoff Treatment BMPs 125

Figure 5.22 ï Headwater Depth for Smooth Interior Pipe Culverts with Inlet Control

